Program Review California Overhead Conversion Program, Rule 20A For Years 2011-2015 The Billion Dollar Risk! Additional copies of this report are available at www.cpuc.gov/ppd #### **DISCLAIMER** This White Paper was prepared by California Public Utilities Commission (CPUC) staff. It does not necessarily represent the views of the CPUC, its Commissioners, or the State of California. The CPUC, the State of California, its employees, contractors, and subcontractors make no warrant express or implied, and assume no legal liability for the information in this White Paper. This White Paper has not been approved or disapproved by the CPUC, nor has the CPUC passed upon the accuracy or adequacy of the information in this White Paper. # Program Review California Overhead Conversion Program Rule 20A **Policy and Planning Division** **California Public Utilities Commission** November 23, 2016 # Policy and Planning Division would like to acknowledge Administrative Law Judge Stephen C. Roscow Merideth "Molly" Sterkel, and David Lee for their assistance in reviewing and providing feedback on this program review # Purpose of this Study CPUC's Rule 20 program defines the policies and procedures for the conversion of overhead power lines and other equipment to underground facilities where there is a public interest to do so. Over the past 20 years there have been various efforts to alter how Rule 20A has been administered by California's three largest investorowned electric utilities. Recently, a California utility incurred significant financial losses due to cost overruns associated with the Rule 20A program. This program has been in existence for nearly 50 years but has never been revised to better address the current needs of the State. This program review is intended to 1) provide the CPUC an extensive evaluation of how the program is being administered by each utility, 2) describe its history over the past five years, and 3) identify where there may be deficiencies or potential liabilities associated with the current program administration and status. Finally, this review provides recommendations for how the CPUC should move forward to improve program management and performance. # California Overhead Conversion Program (Rule 20A): #### **Program Performance Review for 2011 - 2015** #### **Program Description** This review examines the current administration of the California Public Utilities Commission Rule 20A Overhead Utility Conversion Program by the three large California investor-owned electric utilities, Pacific Gas and Electric Company (PGE), Southern California Edison Company (SCE), and San Diego Gas and Electric Company (SDGE). Each utility administers this program independently and provides program and project management support to all local jurisdictions within its service territory. This program has been in operation for almost 50 years and resulted supporting municipal overhead utility conversion projects that has resulted in the undergrounding of over 2500 miles of utilities in areas where it is in the public interest, e.g. scenic areas, major thoroughfares, state parks. Despite this record, past general rate case proceedings, state legislation, and municipalities have raised issues with the program in terms of it being properly administered in a fair and timely manner that meets current local and State objectives. This program is essentially a utility credit program, a financial program that provides "credits" to a local government. Each utility is given an allotment of credits to distribute to its respective municipalities every year. These Rule 20A credits enable the municipality and utility to work on qualified projects with the utility responsible for the planning, design, and construction aspects of removing overhead infrastructure and placement in an underground trench. The utility is compensated for project costs by collecting the municipality's accumulated credits and including them in subsequent general rate cases so that the electric rates charged to all customers within their service territory will cover the submitted Rule 20A expenses. When initially established, this utility credit program was intended to provide these conversions projects with an assured secure funding source. Statewide, over 500 California municipalities receive Rule 20A credit allocations on an annual basis from their respective utility, with an annual allocation of over \$95 million of credits distributed to local jurisdictions every year. # **Program Performance Issues** While Rule 20A has been effective in meeting its original goal of facilitating conversion projects that are in the public interest, credits have been allocated annually to municipalities over many years using a formula that does not take into account whether a municipality has any planned overhead conversion projects. As a result, sizable credit balances have built up over the years, cumulatively totaling to over \$1 billion in liabilities and pose a potential financial risk to utility ratepayers. Concurrently, some cities and counties have had projects where project costs exceeded their accrued credit balance for that municipality, resulting in a negative credit balance or debt, with utility costs not being compensated and in some cases taken as a loss, in one case resulting in a utility writing of over \$20 million in losses. In addition, municipalities have been engaged in a secondary, unregulated, credit market, where Rule 20A credits are loaned from one municipality to other municipalities so that the borrower may build up credit balances to cover their conversion project costs. The fact that municipalities feel compelled to create this credit market indicates that the current program is not meeting local needs. ## **Purpose of the Performance Review** This review examines the current program, using data provided by each utility to assess how Rule 20A credit allocations and balances are distributed to local governments throughout the three service territories of the utilities. Project histories were also collected from SCE and SDGE to serve as a representative sample size to estimate the number of Rule 20A projects and costs that each utility is engaged in on an annual basis. #### **Establish Performance Metrics** Based on CPUC staff's review of program data, currently there are 186 municipalities that have negative balances, i.e. credit debt due to projects that had cost overruns which exceeded their cumulative credit balance. In addition, the utilities are not allocating credit to municipalities that have <u>not</u> met the program criteria nor the necessary preparations needed for completing a successful capital project. Rule 20 regulations specifically require that a city or county hold public hearings on any proposed project and adopt an ordinance creating an underground utility district. This review found that 352 of the 501 jurisdictions, 70% of all accounts, do not have either a plan for overhead conversion projects or an approved underground utility district. # **Compile Program Balanced Scorecard** Finally, this review utilized an established performance management tool, the Balance Scorecard (BSC), to evaluate program management by the three utilities, using measureable key risk factors to assess performance and determine an overall performance score. Based on the results from the BSC, two utilities, PGE and SCE, have underperformed in their administration of the program for the years 2011-2015. # **Review Findings** The Balanced Scorecard provided a defensible means of measuring program performance. Four key risk factors, 1) compliance, 2) negative balance, 3) low balance or allocation, and 4) program reporting are described in this review. Based on program data provided by the utilities, two programs have scores that indicate insufficient program and project management. #### **Rule 20A Program Balanced Scorecard** | Utility | Compliant
Municipalities | Municipalities with Negative
Balance | Municipalities with Low Balance or Allocation < \$1M | Program
Reporting | Overall Score | |---------|-----------------------------|---|--|----------------------|---------------| | PGE | 3.6 | 22.5 | 15.6 | 5 | 46.7 | | SCE | 10.7 | 17.3 | 13.5 | 0 | 41.5 | | SDGE | 24 | 20.5 | 14.8 | 25 | 84.3 | #### **Review Recommendations** Based on this review, the Policy and Planning Division and the Energy Division recommend that the CPUC take the following actions: - Establish triennial program performance review of the Rule 20A Program if it is maintained in its current form. - Conduct a financial audit of each utility's administration of Rule 20A program. This audit should examine: 1) how utilities determine allocations amounts from year to year for each municipal account, 2) whether municipalities are receiving credits but have no intentions of or need for participating in the program, and 3) why so many projects have cost overruns, 4) how best to resolve current deficits, and prevent future overruns. - Request municipalities that intend to conduct conversion projects in the next five to ten years but do not meet program criteria to indicate whether they still have an interest in participating in the program and to specify actions to meet program criteria. - For jurisdictions that do not meet program criteria and do not plan to pursue any conversion projects in the next five to ten years, the respective utility should suspend these accounts with no annual allocations to those municipalities until such time when they indicate an interest in conversion projects with supporting documentation and approvals. For those credits that would have gone to suspended accounts, the utilities should redistribute these credits to the remaining active accounts. - Issue an Order Instituting Rulemaking (OIR) to initiate a proceeding to either update Rule 20A to
incorporate appropriate program and project management improvements that will improve performance or replace with a program that is administratively less burdensome and more responsive and accountable in its support of municipal conversion projects. - Prepare Performance Reviews of the other Rule 20 programs, 20B, 20C and 20D. # **Table of Contents** # **Contents** | 1.0 Introduction – A History of Overhead Conversion Projects in California | | |--|----------| | 2.0 The Cost of Conversion Projects | 1 | | 3.0 California's Rule 20A Program for Overhead Conversion Projects | 2 | | 4.0 Statewide Review of the Rule 20A Program Credit Allocations and Balances | 8 | | 2011 - 2015 | 8 | | 4.1 Rule 20A Credit Review – Regional Accumulated Balances | | | 4.2 Regional Credit Review – Annual Allocations | 6 | | 5.0 Balanced Scorecard and Key Risk Indicators | 8 | | 5.1 Municipalities with Negative Balances | <u>c</u> | | 5.2 Conversion Project Planning and Underground Utility Districts | 10 | | 5.3 Insufficient Allocations and Balances | 11 | | 5.4 Reporting | 11 | | 6.0 Rule 20A Performance Review – Pacific Gas & Electric | 12 | | 7.0 Rule 20A Performance Review – Southern California Edison | 14 | | 8.0 Rule 20A Performance Review – San Diego Gas & Electric Company | 16 | | 9.0 Final Recommendations | 18 | #### **List of Tables** - Table 1 Cost per Mile: Converting Overhead to Underground Distribution - Table 2 SCE and SDGE Rule 20A Annual Project Costs - Table 3 Electric Tariff Rule 20 - Table 4 Annual Rule 20A Credit Allocations by IOU - Table 5 Rule 20A Regions and Associated Counties - Table 6 Table 6 Rules 20A Budgeted versus Actual Allocations - Table 7 Rule 20A Cumulative Balances Aggregated by Region - Table 8 Rule 20A Annual Allocations Aggregated by Region - Table 9 Top Five PGE Project Cost Overruns 2014 - Table 10 Municipalities Where Debt Retirement ≥ 10 years - Table 11-PGE Rule 20A Program Statistics - Table 12-PGE Rule 20A Balanced Score Card - Table 13 SCE Rule 20A Program Statistics - Table 14 SCE Rule 20A Balanced Score Card - Table 15 SDGE Rule 20A Program Statistics - Table 16 SDGE Rule 20A Balanced Score Card - Table 17 Rule 20A Program Balanced Score Card #### _____ #### **List of Figures** - Figure 1 Photo of LA Bureau of Power and Light workers setting overhead utilities in early 1900s - Figure 2 Rule 20A Annual Spending by Utility - Figure 3 How Rule 20A Works - Figure 4 How Rule 20A Works (cont.) - Figure 5 Rule 20A Balance History 2011-2015 - Figure 6 Rule 20A Balance History by Region - Figure 7 Rule 20A Allocations History 2011-2015 - Figure 8 Rule 20A Allocations History by Region - Figure 9 Balanced Score Card Scoring Risk Factors - Figure 10 PGE 2015 Rule 20A Allocations - Figure 11 PGE 2015 Rule 20A Balances - Figure 12 SCE 2015 Rule 20A Allocations - Figure 13 SCE 2015 Rule 20A Balances - Figure 14 SDGE 2015 Rule 20A Allocations - Figure 15 SDGE 2015 Rule 20A Balances Figure 1 - <u>Los Angeles Bureau of Power and Light</u> workers setting overhead utilities in early 1900s # 1.0 Introduction – A History of Overhead Conversion Projects in California With the electrification of the California landscape in the late 19th and early 20th centuries, overhead utility poles became a ubiquitous icon of its urban environment. Often times, this infrastructure was built in a manner that did not take into consideration its impact on the community or environment. However, by the early 20th century California municipalities began to remove overhead utility lines by undergrounding in public streets to reduce urban blight, preserve and protect the natural and urban landscape. The first municipal ordinance directing the conversion of overhead utilities by undergrounding was adopted by the Los Angeles City Council in 1907. Sixty years later, as part of a wave of landmark environmental measures, Governor Ronald Reagan signed into law the nation's first State overhead conversion program in 1967. Known as Rule 20A, it was designed to enable undergrounding overhead electric utilities in locations where undergrounding would be in the public interest. This program sought to establish a structured means of allowing overhead conversion projects in a consistent manner throughout the State with the costs covered by utility ratepayers. Over the past 49 years, it is estimated that 2500 miles of overhead utility lines have been converted in California under the program. # 2.0 The Cost of Conversion Projects It is important to note that the cost of converting overhead distribution lines to underground varies by location. The table below provides a range of estimated costs according to the Edison Electric Institute. The conversion costs range from \$93,000 per mile for rural construction to \$5 million per mile for urban construction. These estimates are based on a national study. Table 1 Cost per Mile: Converting Overhead to Underground Distribution¹ | | Urban | Suburban | Rural | |---------|-------------|-------------|-------------| | Minimum | \$1,000,000 | \$313,600 | \$158,100 | | Maximum | \$5,000,000 | \$2,420,000 | \$1,960,000 | $Notes: Urban-150+ customers\ per\ square\ mile;\ Suburban-51-149\ customers\ per\ square\ mile;\ Rural-50\ or\ fewer\ customers\ per\ square\ mile$ One example of the costs of conversion projects in California is the City of San Francisco's overhead conversion project from 1996 to 2006 which consisted of converting 46 miles of overhead utility lines. This project took 10 years and when completed had a total cost of \$173 million, costing \$3.8 million per mile. To get a better sense of costs throughout the State, CPUC staff requested overhead conversion ¹ Hall, Kenneth L., **Out of Sight, Out of Mind**, Edison Electric Institute 2012 project data for the last ten years from two investor-owned utilities, Southern California Edison Company (SCE), and San Diego Gas and Electric Company (SDGE). SCE and SDGE provided information on the annual costs of Rule 20A projects within their service territory for 10 years from 2006 to 2015. For SCE, total annual Rule 20A project costs averaged over \$27 million over the past ten years, SDGE averaged \$23 million. The spending on individual conversion projects averaged from \$2.7 to \$2.9 million per year. The graph below shows that in recent years SCE has spent more annually on Rule 20A projects while SDGE annual spending has declined. Also note that while SCE has 192 municipalities participating in its Rule 20A program, the highest number participating in a given year was 17. Similarly, SDGE has 27 program participants; the highest number with conversion projects in any given year was 11. Table 2 - SCE and SDGE Rule 20A Annual Project Costs 2006-2015 | Year | SCE Annual Spend | No. of Projects | Avg Cost per Project | SDGE Annual Spend | No. of Projects2 | Avg Cost per Project2 | |-------|------------------|-----------------|----------------------|-------------------|------------------|-----------------------| | 2006 | \$10,321,689 | 6 | \$1,720,282 | \$60,563,654 | 11 | \$5,505,787 | | 2007 | \$28,308,114 | 9 | \$3,145,346 | \$16,628,548 | 8 | \$2,078,569 | | 2008 | \$42,538,523 | 14 | \$3,038,466 | \$26,269,648 | 5 | \$5,253,930 | | 2009 | \$17,883,603 | 12 | \$1,490,300 | \$24,201,459 | 11 | \$3,457,351 | | 2010 | \$38,870,716 | 9 | \$4,318,968 | \$34,997,612 | 9 | \$3,888,624 | | 2011 | \$37,061,633 | 17 | \$2,180,096 | \$13,879,418 | 8 | \$1,734,927 | | 2012 | \$20,602,430 | 10 | \$2,060,243 | \$9,439,979 | 10 | \$943,998 | | 2013 | \$28,248,521 | 8 | \$3,531,065 | \$25,951,346 | 9 | \$2,883,483 | | 2014 | \$27,700,984 | 9 | \$3,077,887 | \$3,759,506 | 4 | \$939,877 | | 2015 | \$21,020,409 | 8 | \$2,627,551 | \$15,341,930 | 6 | \$2,556,988 | | Total | \$272,556,622 | 102 | \$2,719,020 | \$231,033,100 | 81 | \$2,924,353 | Figure 2 Figure 3 - How Rule 20A Works revenue via general rate case proceedings. # 3.0 California's Rule 20A Program for Overhead Conversion Projects Rule 20A is part of Electric Tariff Rule 20. The California Public Utilities Commission's (CPUC) Rule 20 program defines the policies and procedures for the conversion of overhead power lines and other equipment to underground facilities. There are four separate programs under Rule 20, as shown in Table 3 below. Similar to the Federal National Mortgage Association (FNMA), commonly known as *Fannie Mae*, or Federal Home Loan Mortgage Corporation (FHLMC), known as *Freddie Mac*, whose mission is to facilitate home ownership through mortgage lending, Rule 20A established a credit system through which local government could work with California investor-owned utilities (IOUs) on the undergrounding of overhead electric utilities in public areas. The program allows utilities to be compensated for its planning, design and construction costs without the need for municipal funding by linking Rule 20A credits to utility As it was originally designed, a municipality that has developed a conversion plan and established an underground utility district with city council approval is given an annual allocation of credits by the utility based on a formula that takes into account the number of utility meters within the municipality compared to the utility's service territory. These allocations are then set aside by the municipality and when the cumulative balance of credits is sufficient to cover the cost of a conversion project, the municipality and its utility can move forward with the planning, design and construction of taking down the overhead utilities and placing underground. Currently there are over 500 local jurisdictions, California city and county governments that receive an annual allocation of credits from their utility. In this program, the utilities serve the role of bank or credit union, responsible for the allocation of credits to municipalities in its service territory, managing accounts, tracking credits
for completed work, and recovery of revenue. Figure 4 - How Rule 20A Works (cont) The Rule 20A program was first developed in the late 1960s and was viewed as an environmental initiative, a means for environmental improvement and beautification, enabling overhead conversion projects in a consistent manner throughout California in public areas blighted by urban congestion. When first developed, Rule 20A was recognized as a new and unique program but with uncertainty over its implementation and impact. Under Rule 20A all planning, design and construction work is performed by the participating utility and once completed, the utility is compensated based on the project costs, which are to be covered using the local government's Rule 20A credits. The utilities then receive compensation for the credits through subsequent general rate case proceedings. | TABLE 3 Electric Tariff Rule 20 | | | | | | | |--|---------------------------|--|--|--|--|--| | Rule | Ratepayer
Contribution | Municipality or Third Party Contribution | Criteria | | | | | 20A | 80-100% | Max 20%: cost from
street to meter
Min 0%: if use main
line funds | · Public Interest | | | | | 20B | 20% | 80% | N/A | | | | | 20C | minimal | 100% | Typically small projects | | | | | 20 D | 80% | Max 20%: cost from
street to meter
Min 0%: if use main
line funds | Facilities within SDG&E Fire Threat Zone | | | | In order for a project to qualify for the Rule 20A program, in addition to meeting the requirements of having a conversion plan and underground utility district, the project itself must have a public benefit and meet the following criteria: - Eliminate an unusually heavy concentration of overhead lines; - Involve a street or road with a high volume of public traffic; - Benefit a civic or public recreation area or area of unusual scenic interest; and, - Be listed as an arterial street or major collector as defined in the Governor's Office of Planning and Research (OPR) Guidelines. It is interesting to note that at least one utility has modified this original list and added another qualifying condition: whether wheelchair access is limited or impeded by overhead lines and poles². Table 4 Annual Rule 20A Credit Allocations by IOU | Utility | Number of
Rule 20A
municipalities | Budgeted
Allocation
(millions) | Actual Annual
Allocations
2015 | Avg. No. of
Rule 20A
projects per
year | Avg. Annual
Rule 20A
Spend | |---------|---|--------------------------------------|--------------------------------------|---|----------------------------------| | PGE | 282 | \$41.3 | \$43,506,023 | Not Available | Not Available | | SCE | 192 | \$28.4 | \$37,154,543 | 10 | \$27,255,662 | | SDGE | 27 | \$26.0 | \$26,273,308 | 8 | \$23,103,310 | | Total | 501 | \$95.7 | \$106,933,874 | | | - ² SDGE Rule 20 Tariff #### Table 5 #### **Rule 20A Regions and Associated Counties** **Bay Area Region** Alameda County Contra Costa County Marin County Napa County San Francisco County San Mateo County Santa Clara County **Solano County** Sonoma County **Central Coast Region** **Monterey County** San Benito County San Luis Obispo County Santa Barbara County Santa Cruz County **Central Valley Region** Fresno County Glenn County **Kern County** **Kings County** **Lassen County** **Madera County** Merced County Nevada County **Placer County** Sacramento County San Joaquin County **Shasta County** **Stanislaus County** **Sutter County** **Tulare County** **Yolo County** Yuba County **Desert Region** **Imperial County** **Inyo County** Mono County **Inland Empire Region** Riverside County San Bernardino County **North State Region** **Alpine County** **Butte County** **Humboldt County** **Lake County** Mendocino County Sierra County Siskiyou County **Trinity County** Sierras/ Foothills Region **Amador County** **Calaveras County** El Dorado County Mariposa County **Nevada County** **Placer County** . **Tuolumne County** **Los Angeles/Ventura Region** Los Angeles County Ventura County **Orange County/San Diego Region** **Orange County** San Diego County ## **Previously Identified Issues with** the Rule 20A Program In the late 1990s, it became clear to stakeholders and the California legislature that the Rule 20A program needed to be updated to reflect the current needs of the State. In 1999, the legislature passed a law mandating that the CPUC review and revise Rule 20A. In the early 2000s the CPUC began a review of the program, breaking it into two phases. At the end of the first phase which was focused on immediate changes that could improve the program, including allowing municipalities to mortgage up to five years' worth of their annual credit allocation. Unfortunately, phase two of this review was indefinitely suspended and no more adjustments were made to Rule 20A. Among the issues discussed during the first phase was broadening the Rule 20A criteria to consider public and fire safety, service reliability, economic development, and aesthetics. It was also noted that often times these conversion projects include telecommunication lines but are covered under a separate program, Rule 32 or Rule 40 depending on the telecommunications company, and integration of these two conversion programs would be desirable. Other concerns included updating a planning guide and creating an ombudsperson position within the CPUC to ensure that utilities are responsive to municipalities. In 2011, the CPUC cut by half the annual allocations made by the PGE to municipalities in response to the growing accumulation of credits that exceeded nine years of annual allocation in 2010. This reduction was intended to stop the escalation of Rule 20A balances. As previously described, the credit allocation to a municipality was originally based on the number of utility meters in a municipality compared to the utility's service territory. However, over the years that formula was changed and is now determined by a complex formula that is based on the allocation a city or county received in 1990. Annual credit allocations for each utility are shown in Table 4, with these amounts set in each utility's general rate case. Currently, these credit allocations total \$95.7 million a year. # 4.0 Statewide Review of the Rule 20A Program **Credit Allocations and Balances** 2011 - 2015 To evaluate the current status of the Rule 20A program, data was requested from the three utilities on annual allocations and credit balances for each participating city or county. This data was then aggregated by county, then by region and finally, by utility. The specific counties in each region are listed on the next page. The cumulative balances and annual allocations were then tabulated to provide a statewide representation of where credits are being provided by the utilities and the current balances of existing Rule 20A credits. As shown in Table 6, based on utility data provided to the CPUC, all regions of the State, with the exception of the Desert Region, have sizable credit balances built up over the years, totaling over \$1 billion. Given that the average annual program costs based on SCE and SDGE data is \$25 million, if the program ended in 2016, in theory a balance of \$1 billion would provide resources for the next thirteen years. Conversely, there is some question as to whether some of the municipalities that hold Rule 20A credit balances have overhead conversion projects that are in the public interest. If that is the case, then a certain percentage of this outstanding credit balance could be retired to more accurately represent future conversion project costs. Table 6 -Rule 20A Budgeted versus Actual Allocations | Utility | Number of Rule 20A municipalities | Total Annual
Allocations 2015 | Total Cumulative
Balances | Avg. No. of Rule
20A projects per
year | Avg. Annual Rule
20A Spend | |---------|-----------------------------------|----------------------------------|------------------------------|--|-------------------------------| | PGE | 282 | \$43,506,023 | \$748,463,510 | Not Available | Not Available | | SCE | 192 | \$37,154,543 | \$145,161,469 | 10 | \$27,255,662 | | SDGE | 27 | \$26,273,308 | \$131,329,491 | 8 | \$23,103,310 | | Total | 501 | \$106,933,874 | \$1,024,954,470 | 9 | \$25,179,486 | #### 4.1 Rule 20A Credit Review - Regional Accumulated Balances Figure 5 on the next page shows the trends in the cumulative balances for all nine regions as defined in Table 7 over the past five years. The total balance statewide is indicated with the blue line at the top and shows that despite a reduction in overall Rule 20A allocations to PGE five years ago, the overall balance has increased, particularly in the last three years, with it in excess of \$1 billion. Looking at individual regional trends, while the Bay Area Region has had a decline in Rule 20A balance amounts, in Southern California, particularly in SCE service territory, there has been an increase in balances due to SCE's annual allocations which declined in 2013 and then increased in 2014 and 2015. At the same time, Rule 20A projects in SCE service territory have been fairly constant over the past five years. Figure 6 lays out the distribution of Rule 20A monies by region, with the Bay Area and Central Valley having the highest balances by a significant margin. It is not clear whether the decrease in the Bay Area credit balance over the past five years is due to an increase in Rule 20A projects, writing off projects where PGE underestimated the Rule 20A project budgets, or the decrease in annual allocations. Table 7 Rule 20A Cumulative Balances Aggregated by Region | | | | 00 0 . | , , | | |-------------------------
---------------|-----------------|-----------------|-----------------|-----------------| | Region | 2011 | 2012 | 2013 | 2014 | 2015 | | Bay Area | \$392,692,828 | \$424,316,094 | \$369,656,703 | \$367,710,853 | \$357,485,341 | | Central Coast | \$86,332,654 | \$93,252,639 | \$89,374,223 | \$89,564,256 | \$92,220,655 | | Central Valley | \$238,124,858 | \$246,189,581 | \$249,955,885 | \$244,183,035 | \$245,386,559 | | Desert | \$1,146,500 | \$1,233,160 | \$1,363,503 | \$598,968 | \$736,555 | | Inland Empire | \$2,446,111 | \$463,445 | \$14,308,264 | \$21,350,171 | \$22,677,821 | | Los Angeles Ventura | \$45,430,674 | \$51,229,447 | \$68,160,918 | \$84,673,032 | \$101,542,015 | | North State | \$56,332,824 | \$58,768,470 | \$61,149,167 | \$58,049,015 | \$57,024,872 | | Orange County/San Diego | \$98,968,893 | \$114,597,923 | \$114,881,860 | \$131,305,679 | \$147,763,594 | | Sierra/Foothills | \$59,413,473 | \$62,081,729 | \$64,664,525 | \$62,470,147 | \$63,106,475 | | Total | \$980,888,816 | \$1,052,132,487 | \$1,033,515,050 | \$1,059,905,155 | \$1,087,943,887 | Red cells denote balances > \$100,000,000 ## 4.2 Regional Credit Review - Annual Allocations While Table 8 below illustrates annual allocations aggregated by region Figure 8 on the next page illustrates allocations history by region. However, as Figure 7 also on the next page illustrates, a review of credit allocations by region reveals that while allocations in PGE and SDGE service territories were flat, there were fluctuations in allocations distributed by SCE. Despite having an annual budget amount of credits for distribution, SCE did not distribute all available credits, resulting in a pronounced dip in allocations in 2013. The reason for this decrease is not clear. It is also uncertain whether the subsequent increase in allocations, which exceeds the annual limit of \$95.7 million set by each utility's general rate case, is an attempt to compensate municipalities for the reduced allocation in 2013 by SCE. It is concerning that SCE has never reported this allocation issue and it is not clear whether municipalities were notified or were impacted by this fluctuation in annual allocations. Table 8 Rule 20A Annual Allocations Aggregated by Region | | | | | _ | | |-------------------------|--------------|--------------|--------------|---------------|---------------| | Region | 2011 | 2012 | 2013 | 2014 | 2015 | | Bay Area | \$21,791,877 | \$21,777,188 | \$21,767,130 | \$21,880,342 | \$21,913,926 | | Central Coast | \$4,663,813 | \$4,673,996 | \$4,498,214 | \$4,727,711 | \$4,739,760 | | Central Valley | \$12,291,834 | \$12,337,774 | \$11,793,719 | \$12,451,282 | \$12,509,958 | | Desert | \$116,451 | \$118,361 | \$86,659 | \$130,344 | \$135,464 | | Inland Empire | \$6,205,649 | \$6,334,663 | \$4,211,913 | \$7,157,749 | \$7,505,927 | | Los Angeles Ventura | \$19,472,525 | \$19,795,650 | \$14,572,092 | \$21,787,722 | \$22,627,480 | | North State | \$2,379,158 | \$2,381,152 | \$2,380,697 | \$2,376,403 | \$2,379,712 | | Orange County San Diego | \$28,971,800 | \$29,184,589 | \$26,364,957 | \$30,507,723 | \$32,153,304 | | Sierra/Foothills | \$2,609,044 | \$2,608,687 | \$2,608,772 | \$2,620,837 | \$2,629,698 | | Total | \$98,502,150 | \$99,212,060 | \$88,284,153 | \$103,640,112 | \$106,595,228 | Cells in red denote regions receiving allocations that total more than \$10 million Figure 8 #### 5.0 Balanced Scorecard and Key Risk Indicators Beyond describing how Rule 20A credits are distributed by the utilities, this performance review examines program risk in terms of fiduciary and project management. Four key risk indicators were identified as being crucial determinants in assessing utility performance in administering this program according to CPUC rules and protocols. Those four indicators are: - 1. Municipalities with negative balances - 2. Jurisdictions not compliant with Rule 20A - 3. Jurisdictions with insufficient Rule 20A credits - 4. Utility program reporting These four factors were determined by the Policy and Planning Division and the Energy Division to be the key risk indicators for the Rule 20A program. Each indicator has a total possible score of 25, with the highest possible overall score of 100. These factors are measurable and demonstrates how effectively a utility is providing sufficient financial and project management to its Rule 20A program. Each utility is scored for each risk factor based on 2015 data but the score takes into account 2011-2015 program performance as well. Where data indicated higher program risk for an individual risk factor, it received a lower score compared to a lower risk which receives a higher score. These key risk indicators are described further below. These are then used to construct a "Balanced Scorecard" that rates utility performance based on the combined scores of the performance indicators. Balance scorecards have been in use in large corporations, government agencies, education institutions and nonprofits for the past 20 years and are shown to be the most used method for tracking and communicating organizational performance³. It was originated by Robert Kaplan of Harvard Business School and consultant David Norton in 1990s but the roots of the balanced scorecard can be linked to the pioneering work of General Electric on performance measurement reporting in the 1950s. It is in an invaluable tool for managing programs with large constituencies and complex organizational processes. 8 ³ Rigby, D., B. Bilodeau, "Ban and Company's Management Tools and Trends Survey 2013," April 7, 2014 #### **5.1 Municipalities with Negative Balances** A fiduciary risk to both ratepayers and utility shareholders is the issue of negative balances. These occur when a municipality has not accumulated, borrowed or mortgaged enough Rule 20A credits to cover the cost of an overhead conversion project. As an example, in 2015 PGE reported to the CPUC that 16 overhead conversion projects had cost overruns that totaled \$25 million which PGE unilaterally concluded would not be recovered from ratepayers. Table 9 lists the five highest overruns for PGE in 2014. The costs were instead incurred by PGE shareholders. If a city or county does an underground conversion project but does not have an adequate amount of credits to cover the cost of the work, they incur a negative balance. As they accumulate annual allocations in future years, those credits go to paying down the negative balance. There are 86 municipalities with negative balances, totaling over \$117 million. Some negative balances are small and will be rectified within the next three years so long as their allocations stay at the current level. Table 10 below lists municipalities with credit debt where it would take 10 years or more to eliminate based on current annual allocations amounts. Table 9 Top Five PGE Project Costs Overruns 2014 | | Balance | | | | | |--------------|-------------|---------------|------------------|---------------|----------------------------| | Jurisdiction | (12-31-14) | 5-Year Borrow | Balance + Borrow | As Built Cost | Costs in Excess of Credits | | St Helena | \$4,803,891 | \$925,820 | \$5,729,711 | \$17,077,667 | (\$11,347,956) | | Campbell | \$2,709,738 | \$809,740 | \$3,519,478 | \$6,442,004 | (\$2,902,526) | | Anderson | \$1,117,164 | \$202,970 | \$1,320,134 | \$3,333,987 | (\$2,013,853) | | Auburn | \$3,408,460 | \$0 | \$3,408,460 | \$4,571,705 | (\$1,163,245) | | Riverbank | \$622,836 | \$117,145 | \$799,981 | \$2,355,751 | (\$1,555,770) | One of the ramifications of a negative balance is that a jurisdiction cannot conduct any future overhead conversions until the balance is sufficient to cover future project costs. For example, the City and County of San Francisco will not be able to conduct any overhead conversions for 17 years because of the negative balance that was incurred from the previously mentioned conversion project that ended in 2006. San Francisco's negative balance, the highest in the State, is in excess of \$50 million. Despite having the highest negative balance, as Table 10 shows, it is only 14th on the list. Given the current allocation amount, Napa County has the longest wait, where it will not eliminate its negative balance until 2093. Table 10 Municipalities Where Debt Retirement ≥ 10 Years | County | Jurisdiction | 2015
Allocation
(3/2015) | 2015 Balance
(12-31-15) | Years to
Retire | Utility | |-----------------------|----------------------|--------------------------------|----------------------------|--------------------|---------| | NAPA | NAPA COUNTY | \$155,792 | (\$11,947,778) | (77) | PG&E | | FRESNO | FIREBAUGH | \$17,587 | (\$1,059,413) | (60) | PG&E | | ORANGE | LAKE FOREST | \$23,318 | (\$1,300,358) | (56) | SCE | | SHASTA | ANDERSON | \$40,014 | (\$2,176,117) | (54) | PG&E | | STANISLAUS | RIVERBANK | \$35,173 | (\$1,793,524) | (51) | PG&E | | MARIN | BELVEDERE | \$6,108 | (\$286,529) | (47) | PG&E | | CALAVERAS | ANGELS CAMP | \$16,083 | (\$690,660) | (43) | PG&E | | LOS ANGELES | LA CANADA-FLINTRIDGE | \$96,006 | (\$3,756,222) | (39) | SCE | | SAN MATEO | HILLSBOROUGH | \$30,130 | (\$978,587) | (32) | PG&E | | SAN BERNARDINO COUNTY | Chino Hills | \$38,713 | (\$914,250) | (24) | SCE | | LOS ANGELES | MANHATTAN BEACH | \$203,912 | (\$4,667,280) | (23) | SCE | | SANTA CLARA | CAMPBELL | \$161,322 | (\$3,558,670) | (22) | PG&E | | FRESNO | FOWLER | \$16,400 | (\$336,127) | (20) | PG&E | | SAN FRANCISCO | SAN FRANCISCO | \$3,109,290 | (\$53,760,782) | (17) | PG&E | | MERCED | ATWATER | \$67,675 | (\$1,145,734) | (17) | PG&E | | MARIN | MILL VALLEY | \$62,100 | (\$921,323) | (15) | PG&E | | KINGS | LEMOORE | \$60,755 | (\$671,713) | (11) | PG&E | | LOS ANGELES | IRWINDALE | \$13,185 | (\$142,013) | (11) | SCE | | EL DORADO | PLACERVILLE | \$46,132 | (\$473,985) | (10) | PG&E | | LOS ANGELES | MALIBU | \$52,071 | (\$529,310) | (10) | SCE | | | | \$4,251,766 | (\$91,110,376) | | 20 | For the Balanced
Scorecard, the score for this indicator is computed by multiplying the percent of jurisdictions with positive balances by 25 for each utility. # 5.2 Conversion Project Planning and Underground Utility Districts For a municipality to participate in the Rule 20A program, it is prudent for it to produce an overhead conversion plan and required that it establish a utility underground district (UUD) approved by the city council. Based on information provided by the utilities, only 149 of the 502 jurisdictions or 30% of all jurisdictions have either an underground plan or utility underground district. For some jurisdictions in PGE's service territory, the utility has no knowledge about whether it has any underground plan. A total of 42 out of 282 jurisdictions (15%) within PGE service territory have a plan or UUD. It appears that no jurisdictions within SCE service territory have plans but 81 of 192 (42%) municipalities have UUDs. SDGE has 21 out of 27 jurisdictions (77%) with UUDs and five jurisdictions that have both a plan and UUD. For the Balanced Scorecard, the score for this risk factor is determined by multiplying the percent of compliant municipalities in that utility's program by 25. #### 5.3 Insufficient Allocations and Balances In reviewing the Rule 20A accounts it became clear that a large portion of the annual allocations made by each utility goes to urban areas where there may be a high demand for overhead conversion projects and an accompanying high costs associated with undergrounding in urban areas. But it is also evident that a large number of small, often rural, jurisdictions receive annual allocations and have cumulative balances that will make it difficult to accomplish any conversion projects within the foreseeable future. It is not clear whether these jurisdictions have any interest in specific conversion projects. If that is the case, the annual allocation of credits to these jurisdictions would be better spent on jurisdictions that have specific projects and meet program criteria or for retiring the debt for those jurisdictions with negative balances. Overall, 269 jurisdictions (54%) of all jurisdictions receive allocations under \$100,000 per year. The number of jurisdictions fitting in this category and percent of all jurisdictions is included in the Balanced Scorecard to assess a utility's monitoring of Rule 20A accounts. There are 193 jurisdictions (39%) with Rule 20A balances that are less than \$1 million. Particularly for jurisdictions that meet Rule 20A criteria, it is important to have an accurate and reasonable knowledge of when Rule 20A balances will be sufficient to begin project development and minimize the risk of a project exceeding available Rule 20A credits. For the Balanced Scorecard, the highest number of municipalities with a balance below \$1 million or an annual allocation less than \$100,000 for each utility is subtracted from the total number of participating jurisdictions and divided by the total number to get the percent of jurisdictions with sufficient funding. This percentage is then multiplied by 25 to determine the score for this key risk indicator. ## 5.4 Reporting The last key risk indicator is reporting which entails a utility's performance in reporting program issues and performance and being responsive to and addressing municipalities' inquiries regarding Rule 20A. This is based on a review of utility Rule 20A correspondence from 2011 to 2015 and is a subjective score determined by the Policy and Planning Division and the Energy Division. #### 6.0 Rule 20A Performance Review - Pacific Gas & Electric While PGE allocates credits to 282 jurisdictions within its service territory, the largest amount of these credits, over \$1 million per year, go to four jurisdictions, - 1. San Francisco, - 2. San Jose, - 3. Oakland, and - 4. City of Fresno. Over \$43 million is allocated per year by PGE and the cumulative balances of all accounts are over \$748 million. Regarding the key risk indicators, PGE Rule 20A program administration scores low due to the number of compliant municipalities, with 41 out of 282 jurisdictions or only 14 percent having underground plans or underground utility district. For municipalities with negative balances, 28 or 10 percent have negative balances. For municipalities with insufficient allocations and balances, PGE has the 38 percent with balance under \$ 1 million and 60 percent with allocations under \$100,000. PGE's score for reporting was zero due to the manner in which it reported its project cost overruns that resulted in a \$25 million loss. There had been no prior notification that those 16 projects had issues with insufficient credits and the CPUC was notified after the fact. Overall PGE scored a total performance score of 46.7 out of 100. #### **Table 11 - PGE Rule 20A Program Statistics** | Utility | Number of Rule 20A municipalities | Total Annual
Allocations 2015 | | Avg. No. of Rule
20A projects per
year | Avg. Annual Rule 20A
Spend | |---------|-----------------------------------|----------------------------------|---------------|--|-------------------------------| | PGE | 282 | \$43,506,023 | \$748,463,510 | Not Available | Not Available | #### Table 12 - PGE Rule 20A Balanced Score Card | Utility | No. of
Compliant
Municipalities | No. of
Municipalities w
Negative
Balance | Total Negative
Balance | No. of
Municipalities w
Balance < \$1M | No. of
Municipalities w
Allocations <
\$100,000 | Reporting | Overall Score | |----------|---------------------------------------|---|---------------------------|--|--|-----------|---------------| | PGE | 41 (14%) | 28 (10%) | (\$84,520,120) | 106 (38%) | 170 (60%) | | | | Category | Compliance | Fisca | l Risk | Available | Resources | Reporting | | | Score | 3.6 | 22.5 | | 15 | 5.6 | 5 | 46.7 | #### 7.0 Rule 20A Performance Review - Southern California Edison While SCE allocates credits to 192 jurisdictions within its service territory, the largest annual allocations of these credits, over \$1 million per jurisdiction, go to three entities, - 1. Los Angeles County, - 2. Long Beach, and - 3. San Bernardino County. Over \$37 million is allocated per year by SCE and the cumulative balances of all accounts are over \$145 million. Regarding the key performance indicators for SCE Rule 20A program administration, data shows that the number of compliant municipalities is 82 out of 192 jurisdictions or 43 percent have underground plans or underground utility district. For municipalities with negative balances, 59 or 31 percent have negative balances, with a total cumulative amount of over \$43 million. For municipalities with insufficient allocations and balances, SCE has the 43 percent with balances under \$1 million and 46 percent with allocations under \$100,000. With regards to reporting, there have been complaints by a municipality about utility responsiveness. In addition, SCE has never notified the CPUC regarding cost overruns or negative balances. Overall SCE scored a total performance score of 41.5. **Table 13 - SCE Rule 20A Program Statistics** | | Number of Rule 20A municipalities | | Total Cumulative | ZUA projects per | Avg. Annual Rule
20A Spend | |-----|-----------------------------------|--------------|------------------|------------------|-------------------------------| | SCE | 192 | \$37,154,543 | \$145,161,469 | 10 | \$27,255,662 | Table 14 - SCE Rule 20A Balanced Score Card | Utility | No. of
Compliant
Municipalities | No. of
Municipalities w
Negative
Balance | Balance | No. of
Municipalities w
Balance < \$1M | No. of
Municipalities w
Allocations <
\$100,000 | Reporting | Overall Score | |----------|---------------------------------------|---|----------------|--|--|-----------|---------------| | SCE | 82 (43%) | 59 (31%) | (\$43,100,206) | 83 (43%) | 88 (46%) | | | | Category | Compliance | Fisca | l Risk | Available | Resources | Reporting | | | Score | 10.7 | 17.3 | | 13 | 3.5 | 0 | 41.5 | #### 8.0 Rule 20A Performance Review - San Diego Gas & Electric Company While SDGE allocates credits to 27 jurisdictions within its service territory, the bulk of these credits go to three jurisdictions, - 1. Chula Vista, - 2. San Diego County and - 3. City of San Diego. Over \$26 million is allocated per year by SDGE and the cumulative balances of all accounts are over \$130 million. The average annual spending by SDGE on conversions projects is over \$23 million. Regarding the key performance indicators for SDGE, Rule 20A program administration shows that it scores high with the number of compliant municipalities, with 26 out of 27 jurisdictions having underground utility district. That said, it is unclear why these jurisdictions do not have undergrounding plans. For municipalities with negative balances, only 7 have small negative balances, but it still represents 26% of the municipalities in SDGE's program. For municipalities with insufficient allocations and balances, SDGE has the smallest percentage of the three utilities. SDGE also provided all information requested by the CPUC for this program review and there have been no complaints by municipalities about utility responsiveness; so SDGE scores high on this key performance indicator. Overall SDGE scored a total performance score of 84.3. **Table 15 - SDGE Rule 20A Program Statistics** | | Number of Rule 20A municipalities | | | Avg. No. of Rule
20A projects per
year | Avg. Annual Rule
20A Spend | |------|-----------------------------------|--------------|---------------
--|-------------------------------| | SDGE | 27 | \$26,273,308 | \$131,329,491 | 8 | \$23,103,310 | #### Table 16 - SDGE Rule 20A Balanced Score Card | Utility | No. of
Compliant
Municipalities | No. of
Municipalities w
Negative
Balance | Balance | No. of
Municipalities w
Balance < \$1M | No. of
Municipalities w
Allocations <
\$100,000 | Reporting | Overall Score | |----------|---------------------------------------|---|---------------|--|--|-----------|---------------| | SDGE | 26 (96%) | 7 (26%) | (\$2,575,882) | 6 (22%) | 11 (41%) | | | | Category | Compliance | Fisca | l Risk | Available | Resources | Reporting | | | Score | 24 | 20.5 | | 14 | 1.8 | 25 | 84.3 | # Table 17 Rule 20A Program Balanced Score Card | Utility | Compliant
Municipalities | Municipalities with Negative
Balance | Municipalities with Low Balance or Allocation < \$1M | Program
Reporting | Overall Score | |---------|-----------------------------|---|--|----------------------|---------------| | PGE | 3.6 | 22.5 | 15.6 | 5 | 46.7 | | SCE | 10.7 | 17.3 | 13.5 | 0 | 41.5 | | SDGE | 24 | 20.5 | 14.8 | 25 | 84.3 | #### 9.0 Final Recommendations This review examines the Rule 20A program administered separately by the three large investor-owned electric utilities for municipalities within their service territories. This review also establishes a Balanced Scorecard performance management tool for monitoring utility program management. Our analysis shows that the Bay Area, Central Valley and Los Angeles County have the highest cumulative balances of Rule 20A credits while the Bay Area, Orange and San Diego Counties, and Los Angeles have the largest distribution of annual allocations. Overall, this program review provides a measurable means for concluding that program management at two utilities, SCE and PG&E, is insufficient in terms of managing risk and meeting program expectations. Additionally, this review identified significant program flaws that warrant reform and potentially replacement with a less burdensome, more transparent program that better meets the needs of stakeholders, particularly local municipalities and ratepayers. Based on this review, the Policy and Planning Division and the Energy Division recommend that the CPUC take the following actions: - Establish triennial program performance review of this program if it is maintained in its current form. - Conduct a financial audit of each utility's administration of Rule 20A program. This audit should determine 1) how utilities determine allocations amounts from year to year for each municipal account, 2) whether municipalities are receiving credits but have no intentions of or need for participating in the program, and 3) why so many projects have cost overruns, 4)how best to resolve current deficits, and prevent future overruns. - If the financial audit finds evidence for insufficient program management, CPUC should consider alternatives to the utility serving as the allocation distributor and CPUC's Energy Division should take over the project management for this segment of the program. - Request municipalities that intend to conduct conversion projects in the next five to ten years but do not meet program criteria to indicate whether they still have an interest in participating in the program and to specify actions to meet program criteria. - For jurisdictions that do not meet program criteria and do not plan to pursue any conversion projects in the next five to ten years, the respective utility should suspend these accounts with no annual allocations to those municipalities until such time when they indicate an interest in conversion projects with supporting documentation and approvals. For those credits that would have gone to suspended accounts, the utilities should redistribute these credits to the remaining active accounts. - Issue an Order Instituting Rulemaking (OIR) to initiate a proceeding to either update Rule 20A to incorporate appropriate program and project management improvements that will improve performance or replace with a program that is administratively less burdensome and more responsive and accountable in its support of municipal conversion projects. - ◆ Prepare Performance Reviews of the other Rule 20 programs, 20B, 20C and 20D. California Public Utilities Commission, Resolution E-4731, August 13, 2015 Hall, Kenneth L., Out of Sight, Out of Mind, Edison Electric Institute 2012 "Harvard Business Review Balanced Scorecard Report." *Harvard Business Review*, 2002 to present (bimonthly). Ioppolo, Guiseppe, Guiseppe Saija, Roberta Salomone, "Developing a Territory Balanced Scorecard approach to manage projects for local development: Two Case Studies," Land Us Policy 29 (3): 629-640. July 2012 Kaplan, Robert S., D. Norton, **The Strategy-Focused Organization: How Balanced Scorecard Companies Thrive in the New Business Environment**. Boston MA: Harvard Business School, October 2000 Kaplan, Robert S., D.P. Norton, "The Balanced Scorecard – Measures That Drive Performance." **Harvard Business Review** January/February 1992 Kaplan, Robert S., and David P. Norton. "Measuring the Strategic Readiness of Intangible Assets." Harvard Business Review, February 2004, pp. 52-63. Neely, Andy, C. Adams, M. Kennerley, **The Performance Prism: The Scorecard for Measuring and Managing Business Success: The Scorecard for Measuring and Managing Stakeholder Relationships**, Prentice Hall, 2002 Schniedermand, Arthur M. Analog Devices: 1986 – 1992, The First Balanced Scorecard, 2006 # **Appendices** Appendix A – Rule 20A Allocations and Balances History by Region Appendix B – Rule 20A Allocations and Balances by Utility Appendix C – Rule 20A Municipalities with Negative Balances Appendix D – Jurisdictions Compliant with Rule 20A Criteria by Utility Appendix E – PGE 2015 Rule 20A Allocations and Balances Appendix F – SCE Rule 20A Allocations and Balances Appendix G – SDGE Rule 20A Allocations and Balances Appendix A - Rule 20A Allocations and Balances History by Region Appendix B - Rule 20A Allocations and Balances by Utility #### **PGE** | County | Jurisdiction | 2015 Allocation (3/2015) | 2015 Balance
(12-31-15) | Balance/Allocation | 5-Year Plan? (Y/N) | Utility Underground District?(Y/N) | Utility | |---------------------------|-------------------------|--------------------------|------------------------------|--------------------|--------------------|------------------------------------|--------------| | ALAMEDA | ALAMEDA COUNTY | \$506,109 | \$14,007,317 | 28 | Unknown | No | PG&E | | ALAMEDA | ALBANY | \$72,008 | \$2,894,483 | 40 | Unknown | No | PG&E | | ALAMEDA | BERKELEY | \$528,394 | \$6,894,245 | 13 | Yes | No | PG&E | | ALAMEDA | DUBLIN | \$115,041 | \$450,523 | 4 | Unknown | No | PG&E
PG&E | | ALAMEDA
ALAMEDA | EMERYVILLE
FREMONT | \$41,342
\$493,411 | \$771,875
\$6,050,124 | 19
12 | Unknown
Unknown | No
No | PG&E
PG&E | | ALAMEDA | HAYWARD | \$437,779 | (\$837,280) | (2) | Yes | No | PG&E | | ALAMEDA | LIVERMORE | \$210,986 | \$4,228,593 | 20 | Unknown | No | PG&E | | ALAMEDA | NEWARK | \$108,266 | \$2,284,554 | 21 | Unknown | No | PG&E | | ALAMEDA | OAKLAND | \$1,696,872 | \$30,734,860 | 18 | Unknown | No | PG&E | | ALAMEDA
ALAMEDA | PIEDMONT
PLEASANTON | \$37,026
\$143,609 | \$597,144
\$1,532,933 | 16
11 | Unknown
Unknown | No
No | PG&E
PG&E | | ALAMEDA | SAN LEANDRO | \$312,667 | \$5,955,173 | 19 | Unknown | No | PG&E | | ALAMEDA | UNION CITY | \$111,429 | \$3,068,127 | 28 | Unknown | No | PG&E | | ALPINE | ALPINE COUNTY | \$2,899 | \$9,767 | 3 | Unknown | No | PG&E | | AMADOR | AMADOR COUNTY | \$136,094 | \$3,023,237 | 22 | Unknown | No | PG&E | | AMADOR
AMADOR | IONE | \$1,363
\$13,904 | \$45,972
\$476,647 | 34
34 | Unknown
Unknown | No
No | PG&E
PG&E | | AMADOR | JACKSON | \$21,320 | \$264,894 | 12 | Unknown | No | PG&E | | AMADOR | PLYMOUTH | \$4,389 | \$210,770 | 48 | Unknown | No | PG&E | | AMADOR | SUTTER CREEK | \$14,143 | \$557,435 | 39 | Unknown | No | PG&E | | BUTTE | BUTTE COUNTY | \$426,109 | \$13,331,657 | 31 | Unknown | No | PG&E | | BUTTE | BIGGS | \$12,774 | \$13,877 | 1 | Unknown | No | PG&E | | BUTTE
BUTTE | CHICO
OROVILLE | \$288,674
\$66,475 | \$2,231,933 | 8 | Unknown
Unknown | No
No | PG&E
PG&E | | BUTTE | PARADISE | \$129,632 | \$925,739
\$4,212,759 | 32 | Unknown | No
No | PG&E
PG&E | | COLUSA | COLUSA COUNTY | \$71,963 | \$2,931,506 | 41 | Unknown | No | PG&E | | COLUSA | COLUSA | \$23,572 | \$914,681 | 39 | Unknown | No | PG&E | | COLUSA | WILLIAMS | \$13,917 | \$457,355 | 33 | Unknown | No | PG&E | | CALAVERAS | CALAVERAS COUNTY | \$277,096 | \$8,005,556 | 29 | Unknown | No | PG&E | | CALAVERAS | ANGELS CAMP | \$16,083 | (\$690,660) | (43) | Unknown | No | PG&E | | CONTRA COSTA CONTRA COSTA | ANTIOCH | \$527,963
\$212,247 | \$15,371,163
(\$50,823) | 29 | Yes
Unknown | No
No | PG&E
PG&E | | CONTRA COSTA | BRENTWOOD | \$92,269 | \$1,222,370 | 13 | Unknown | No | PG&E | | CONTRA COSTA | CLAYTON | \$20,992 | \$278,680 | 13 | Unknown | No | PG&E | | CONTRA COSTA | CONCORD | \$383,477 | \$6,790,504 | 18 | Unknown | No | PG&E | | CONTRA COSTA | DANVILLE | \$96,068 | \$487,652 | 5 | Unknown | No | PG&E | | CONTRA COSTA | EL CERRITO | \$115,352 | \$2,159,836 | 19 | Unknown | No | PG&E | | CONTRA COSTA CONTRA COSTA | LAFAYETTE | \$35,562
\$103,839 | \$967,675
\$435,168 | 27 | Unknown
Unknown | No
No | PG&E
PG&E | | CONTRA COSTA | MARTINEZ | \$110,126 | \$992,602 | 9 | Unknown | No | PG&E | | CONTRA COSTA | MORAGA | \$43,800 | \$1,540,913 | 35 | Unknown | Yes | PG&E | | CONTRA COSTA | OAKLEY | \$65,855 |
\$727,736 | 11 | Unknown | No | PG&E | | CONTRA COSTA | ORINDA | \$71,778 | \$2,159,307 | 30 | Unknown | No | PG&E | | CONTRA COSTA | PINOLE | \$56,184 | \$1,369,111 | 24 | Unknown | No | PG&E | | CONTRA COSTA CONTRA COSTA | PITTSBURG PLEASANT HILL | \$127,157
\$114,487 | \$2,393,855
\$2,008,843 | 19
18 | Unknown Unknown | No
No | PG&E
PG&E | | CONTRA COSTA | RICHMOND | \$361,628 | \$9,490,495 | 26 | Unknown | No | PG&E | | CONTRA COSTA | SAN PABLO | \$91,995 | \$1,545,789 | 17 | Unknown | No | PG&E | | CONTRA COSTA | SAN RAMON | \$126,862 | \$1,380,309 | 11 | Unknown | No | PG&E | | CONTRA COSTA | WALNUT CREEK | \$222,223 | \$3,325,320 | 15 | Unknown | No | PG&E | | EL DORADO | EL DORADO COUNTY | \$541,885 | \$15,297,831 | 28 | Yes | No | PG&E | | EL DORADO | PLACERVILLE | \$46,132 | (\$473,985) | (10) | Unknown | No | PG&E | | FRESNO | FRESNO COUNTY (PG&E) | \$874,928 | \$12,786,245 | 15 | Yes | No | PG&E | | FRESNO | CLOVIS | \$203,241 | \$760,953 | 4 | Unknown | No | PG&E | | FRESNO
FRESNO | COALINGA | \$36,187
\$17,587 | \$1,003,318
(\$1,059,413) | 28 (60) | Yes | No
No | PG&E
PG&E | | FRESNO | FIREBAUGH | \$17,587 | (\$1,059,413)
(\$336,127) | (20) | Unknown | No
No | PG&E
PG&E | | FRESNO | FRESNO | \$1,307,627 | \$19,790,794 | 15 | Yes | No | PG&E | | FRESNO | HURON | \$11,565 | \$145,904 | 13 | Unknown | No | PG&E | | FRESNO | KERMAN | \$27,504 | \$461,662 | 17 | Unknown | No | PG&E | | FRESNO | KINGSBURG | \$33,343 | \$1,127,203 | 34 | Yes | No
 | PG&E | | FRESNO | MENDOTA
ORANGE COVE | \$20,003 | \$790,239 | 40 | Unknown | No
Vos | PG&E | | FRESNO
FRESNO | ORANGE COVE
PARLIER | \$20,888
\$24,471 | \$905,819
\$2,218,305 | 43
91 | Yes
Yes | Yes
No | PG&E
PG&E | | FRESNO | REEDLEY | \$57,318 | \$3,389,837 | 59 | Yes | No | PG&E | | FRESNO | SAN JOAQUIN | \$7,808 | \$342,284 | 44 | Unknown | No | PG&E | | FRESNO | SANGER | \$57,686 | \$993,935 | 17 | Unknown | No | PG&E | | FRESNO | SELMA | \$57,581 | \$1,496,837 | 26 | Unknown | No | PG&E | | GLENN | GLENN COUNTY | \$95,155 | \$3,108,312 | 33 | Unknown | No | PG&E | | GLENN | WILLOWS | \$28,240 | \$1,031,645 | 37 | Unknown | No
No | PG&E | | GLENN
HUMBOLDT | HUMBOLDT COUNTY | \$25,757
\$342,985 | \$710,105
\$1,550,059 | 28
5 | Unknown
Yes | No
No | PG&E
PG&E | | HUMBOLDT | FORTUNA | \$47,726 | \$3,586,990 | 75 | Unknown | No | PG&E | | HUMBOLDT | ARCATA | \$71,011 | \$1,453,363 | 20 | Unknown | No | PG&E | | HUMBOLDT | BLUE LAKE | \$6,482 | \$342,125 | 53 | Unknown | No | PG&E | | HUMBOLDT | EUREKA | \$145,363 | \$4,482,670 | 31 | Unknown | No | PG&E | | HUMBOLDT | FERNDALE | \$9,036 | \$2,874,944 | 318 | Unknown | No | PG&E | | HUMBOLDT | RIO DELL | \$14,857 | \$397,649 | 27 | Unknown | No | PG&E | | HUMBOLDT | TRINIDAD | \$2,006 | (\$10,116) | (5) | Unknown | No | PG&E | #### PGE (cont.) | | | | 2015 Balance | _ | | | | |-----------------------|----------------------------------|--------------------------|----------------------------|--------------------|--------------------|------------------------------------|--------------| | County | Jurisdiction | 2015 Allocation (3/2015) | (12-31-15) | Balance/Allocation | 5-Year Plan? (Y/N) | Utility Underground District?(Y/N) | Utility | | KERN | KERN COUNTY (PG&E) | \$800,758 | \$21,034,305 | 26 | Unknown | No | PG&E | | KERN | ARVIN | \$33,702 | \$693,213 | 21 | Unknown | No | PG&E | | KERN | BAKERSFIELD | \$807,748 | \$9,089,655 | 11 | Yes | No | PG&E | | KERN | CALIFORNIA CITY | \$28,414 | \$651,675 | 23 | No | Yes | PG&E | | KERN | DELANO | \$73,383 | (\$425,766) | (6) | No | Yes | PG&E | | KERN
KERN | MARICOPA
MCFARLAND (PG&E) | \$5,683
\$16,015 | \$299,875
\$3,459,566 | 53
216 | Unknown
Yes | No
Yes | PG&E
PG&E | | KERN | RIDGECREST | \$87,492 | \$3,184,350 | 36 | No | No | PG&E | | KERN | SHAFTER | \$42,922 | \$1,196,449 | 28 | Yes | No | PG&E | | KERN | TAFT | \$28,452 | \$1,126,595 | 40 | Unknown | No | PG&E | | KERN | TEHACHAPI | \$23,540 | \$778,711 | 33 | No | No | PG&E | | KERN
KINGS | WASCO
KINGS COUNTY (PG&E) | \$47,915
\$102,544 | \$1,600,317 | 33 | Unknown
Unknown | No
No | PG&E
PG&E | | KINGS | AVENAL | \$102,544 | \$2,058,562
\$727,444 | 31 | Unknown | No | PG&E
PG&E | | KINGS | CORCORAN | \$39,016 | \$0 | 0 | Unknown | No | PG&E | | KINGS | HANFORD | \$119,850 | \$1,179,978 | 10 | No | No | PG&E | | KINGS | LEMOORE | \$60,755 | (\$671,713) | (11) | Unknown | No | PG&E | | LAKE | LAKE COUNTY | \$288,873 | \$7,584,644 | 26 | Unknown | No | PG&E | | LAKE | CLEARLAKE | \$86,186 | \$2,887,955 | 34
32 | Unknown | No
No | PG&E
PG&E | | LAKE | LAKEPORT | \$27,685 | \$877,499 | 32 | Unknown | NO | PG&E | | LASSEN | LASSEN COUNTY | \$9,467 | \$382,100 | 40 | Unknown | No | PG&E | | MADERA | MADERA COUNTY (PG&E) | \$402,209 | \$6,651,125 | 17 | Unknown | No | PG&E
PG&E | | MADERA
MADERA | MADERA
CHOWCHILLA | \$129,714
\$35,006 | (\$407,679)
\$2,246,699 | (3)
64 | Unknown
Unknown | No
No | PG&E
PG&E | | MARIN | MARIN COUNTY | \$269,903 | \$3,060,473 | 11 | Unknown | No | PG&E | | MARIN | LARKSPUR | \$47,574 | \$1,285,051 | 27 | Unknown | No | PG&E | | MARIN | BELVEDERE | \$6,108 | (\$286,529) | (47) | Unknown | No | PG&E | | MARIN | CORTE MADERA | \$40,276 | \$104,098 | 3 | Unknown | No | PG&E | | MARIN | FAIRFAX | \$36,158 | \$503,120 | 14 | Unknown | No | PG&E | | MARIN
MARIN | MILL VALLEY
NOVATO | \$62,100
\$157,413 | (\$921,323)
\$3,803,635 | (15)
24 | Unknown
Unknown | No
No | PG&E
PG&E | | MARIN | ROSS | \$9,837 | \$221,228 | 22 | Unknown | No | PG&E | | MARIN | SAN ANSELMO | \$60,959 | \$556,820 | 9 | Unknown | No | PG&E | | MARIN | SAN RAFAEL | \$228,106 | \$4,199,655 | 18 | Unknown | No | PG&E | | MARIN | SAUSALITO | \$44,625 | \$1,743,523 | 39 | Unknown | No | PG&E | | MARIN | TIBURON | \$29,654 | \$675,225 | 23 | Unknown | No | PG&E | | MARIPOSA
MENDOCINO | MARIPOSA COUNTY MENDOCINO COUNTY | \$120,528
\$316,463 | \$2,893,358
\$6,878,700 | 24 | Unknown
Unknown | No
No | PG&E
PG&E | | MENDOCINO | FORT BRAGG | \$36,697 | \$1,106,115 | 30 | Unknown | No | PG&E | | MENDOCINO | POINT ARENA | \$2,928 | \$132,545 | 45 | Unknown | No | PG&E | | MENDOCINO | WILLITS | \$22,813 | \$725,682 | 32 | Unknown | No | PG&E | | MERCED | MERCED COUNTY | \$299,491 | \$8,927,361 | 30 | Yes | Yes | PG&E | | MERCED | ATWATER | \$67,675 | (\$1,145,734) | (17) | Unknown | No | PG&E | | MERCED
MERCED | DOS PALOS
GUSTINE | \$16,987
\$19,468 | \$697,404
\$299,225 | 41
15 | Unknown
Unknown | No
No | PG&E
PG&E | | MERCED | LIVINGSTON | \$18,805 | \$684,758 | 36 | Unknown | No | PG&E | | MERCED | LOS BANOS | \$82,240 | \$1,204,502 | 15 | Unknown | No | PG&E | | MERCED | MERCED | \$185,148 | (\$433,096) | (2) | Unknown | No | PG&E | | MONTEREY | MONTEREY COUNTY | \$421,497 | \$12,605,728 | 30 | Yes | No | PG&E | | MONTEREY | CARMEL | \$35,803 | \$742,111 | 21
48 | Unknown | No | PG&E | | MONTEREY
MONTEREY | DEL REY OAKS
GONZALES | \$7,385
\$15,897 | \$352,621
\$435,360 | 27 | Unknown
Unknown | No
No | PG&E
PG&E | | MONTEREY | GREENFIELD | \$26,665 | \$834,527 | 31 | Unknown | No | PG&E | | MONTEREY | KING CITY | \$27,303 | | #VALUE! | Unknown | No | PG&E | | MONTEREY | MARINA | \$57,691 | \$1,492,810 | 26 | Yes | No | PG&E | | MONTEREY | MONTEREY | \$131,444 | \$3,916,434 | 30 | Unknown | No | PG&E | | MONTEREY
MONTEREY | PACIFIC GROVE
SALINAS | \$84,720
\$335,480 | \$1,914,953
\$8,373,337 | 23
25 | Unknown
Yes | No
No | PG&E
PG&E | | MONTEREY | SAND CITY | \$335,480 | \$8,373,337 | 46 | Unknown | No | PG&E
PG&E | | MONTEREY | SEASIDE | \$94,829 | \$1,039 | 0 | Unknown | No | PG&E | | MONTEREY | SOLEDAD | \$26,509 | \$670,477 | 25 | Unknown | No | PG&E | | NAPA | NAPA COUNTY | \$155,792 | (\$11,947,778) | (77) | Unknown | No | PG&E | | NAPA | AMERICAN CANYON | \$30,497 | \$388,997 | 13 | Unknown | No | PG&E | | NAPA | CALISTOGA | \$19,415 | \$709,937
\$8,220,621 | 37
34 | Unknown | No | PG&E | | NAPA
NAPA | NAPA
ST HELENA | \$243,840
\$27,853 | \$8,220,621
(\$113,522) | (4) | Unknown
Unknown | No
No | PG&E
PG&E | | NAPA | YOUNTVILLE | \$7,279 | \$145,079 | 20 | Unknown | No | PG&E | | NEVADA | NEVADA COUNTY | \$338,420 | \$10,703,993 | 32 | Unknown | No | PG&E | | NEVADA | NEVADA CITY | \$18,945 | \$568,873 | 30 | Unknown | No | PG&E | | NEVADA | GRASS VALLEY | \$54,736 | \$528,586 | 10 | Unknown | No | PG&E | | PLACER | PLACER COUNTY | \$375,822 | \$7,005,452 | 19 | Yes | No
No | PG&E | | PLACER
PLACER | AUBURN
COLFAX | \$56,272
\$9,387 | (\$215,857)
\$170,446 | (4)
18 | Unknown
Unknown | No
No | PG&E
PG&E | | PLACER | LINCOLN | \$9,387 | \$849,331 | 10 | Unknown | No | PG&E
PG&E | | PLACER | LOOMIS | \$23,862 | \$891,650 | 37 | Unknown | No | PG&E | | PLACER | ROCKLIN | \$115,957 | \$2,080,256 | 18 | Unknown | No | PG&E | | PLACER | ROSEVILLE | \$17,029 | \$18,363 | 1 | Unknown | No | PG&E | | PLUMAS | PLUMAS COUNTY | \$101,065 | \$2,396,216 | 24 | Unknown | No | PG&E | #### PGE (cont.) | | | | (cont. | j | | | | |------------------------------|-------------------------------|--------------------------|----------------------------|--------------------|--------------------|-------------------------------------|--------------| | County | Jurisdiction | 2015 Allocation (3/2015) | 2015 Balance
(12-31-15) | Balance/Allocation | 5-Year Plan? (Y/N) | Utility Underground District? (Y/N) | Utility | | SACRAMENTO | SACRAMENTO COUNTY | \$19,995 | \$985,449 | 49 | Unknown | No | PG&E | | SACRAMENTO | ISLETON | \$4,807 | \$285,482 | 59 | Unknown | No | PG&E | | SAN BENITO | SAN BENITO COUNTY | \$81,510 | \$3,295,280 | 40 | Unknown | No | PG&E | | SAN BENITO | HOLLISTER | \$68,672 | \$391,758 | 6 | Yes | No | PG&E | | SAN BENITO | SAN JUAN BAUTISTA | \$7,673 | \$344,653 | 45 |
Unknown | No | PG&E | | AN FRANCISCO | SAN FRANCISCO | \$3,109,290 | (\$53,760,782) | (17) | Unknown | No | PG&E | | AN JOAQUIN | SAN JOAQUIN COUNTY | \$612,481 | \$21,651,190 | 35 | Unknown | No | PG&E | | AN JOAQUIN | ESCALON | \$18,329 | \$588,681 | 32 | Unknown | No | PG&E | | AN JOAQUIN
AN JOAQUIN | LATHROP
MANTECA | \$33,446
\$151,641 | \$265,626
\$3,552,000 | 8 23 | Unknown
Unknown | No
No | PG&E
PG&E | | AN JOAQUIN | RIPON | \$26,370 | (\$63,809) | (2) | Unknown | No | PG&E | | AN JOAQUIN | STOCKTON | \$705,525 | \$10,591,172 | 15 | Yes | No | PG&E | | AN JOAQUIN | TRACY | \$156,903 | \$2,466,304 | 16 | Unknown | No | PG&E | | AN LUIS OBISPO | SAN LUIS OBISPO COUNTY | \$506,657 | \$4,551,627 | 9 | Yes | No | PG&E | | AN LUIS OBISPO | ARROYO GRANDE | \$60,360 | \$1,768,127 | 29 | Yes | No | PG&E | | AN LUIS OBISPO | ATASCADERO | \$113,971 | \$2,680,768 | 24 | Unknown | No | PG&E | | AN LUIS OBISPO | GROVER BEACH | \$59,141 | \$792,404 | 13 | Unknown | No | PG&E | | AN LUIS OBISPO | MORRO BAY | \$66,986 | \$2,293,559 | 34 | Unknown | No | PG&E | | AN LUIS OBISPO | PASO ROBLES | \$84,623 | \$2,309,872 | 27 | Unknown | No | PG&E | | AN LUIS OBISPO | PISMO BEACH | \$39,897 | \$3,290,865 | 82 | Yes | No | PG&E | | N LUIS OBISPO | SAN LUIS OBISPO | \$177,877 | (\$1,589,971) | (9) | Unknown | No | PG&E | | AN MATEO | SAN MATEO COUNTY | \$246,564 | \$7,033,999 | 29 | Unknown | No
No | PG&E | | N MATEO | ATHERTON | \$25,658 | \$1,300,405 | 51
51 | Unknown | No
No | PG&E | | IN MATEO | BELMONT
BRISBANE | \$105,801
\$19,312 | \$5,389,297 | | Unknown | No
No | PG&E
PG&E | | IN MATEO | BURLINGAME | \$19,312 | (\$74,550)
\$5,189,297 | (4)
37 | Unknown
Unknown | No
No | PG&E | | AN MATEO | COLMA | \$139,900
\$4,346 | \$5,189,297
(\$10,837) | (2) | Unknown | No
No | PG&E | | AN MATEO | DALY CITY | \$267,470 | \$6,074,859 | 23 | Unknown | No | PG&E | | AN MATEO | EAST PALO ALTO | \$67,016 | \$2,470,453 | 37 | Unknown | No | PG&E | | AN MATEO | FOSTER CITY | \$0 | \$0 | #DIV/0! | Unknown | No | PG&E | | AN MATEO | HALF MOON BAY | \$33,733 | \$180,867 | 5 | Unknown | No | PG&E | | AN MATEO | HILLSBOROUGH | \$30,130 | (\$978,587) | (32) | Unknown | No | PG&E | | AN MATEO | MENLO PARK | \$133,624 | \$5,517,152 | 41 | Unknown | No | PG&E | | N MATEO | MILLBRAE | \$78,776 | \$3,025,818 | 38 | Unknown | No | PG&E | | N MATEO | PACIFICA | \$138,915 | \$4,509,391 | 32 | Unknown | No | PG&E | | N MATEO | PORTOLA VALLEY | \$14,893 | \$454,092 | 30 | Unknown | No | PG&E | | N MATEO | REDWOOD CITY | \$282,577 | \$7,496,884 | 27 | Unknown | No | PG&E | | N MATEO | SAN BRUNO | \$150,412 | \$5,515,942 | 37 | Unknown | No | PG&E | | AN MATEO | SAN CARLOS | \$135,233 | \$2,447,750 | 18 | Unknown | No | PG&E | | AN MATEO | SAN MATEO | \$377,400 | \$11,370,203 | 30 | Unknown | No | PG&E | | AN MATEO | SOUTH SAN FRANCISCO | \$203,736 | \$6,173,446 | 30 | Unknown | No | PG&E | | AN MATEO | WOODSIDE | \$22,149 | \$831,163 | 38 | Unknown | No | PG&E | | ANTA BARBARA | SANTA BARBARA COUNTY (PG&I | | \$5,167,958 | 23 | Yes | No | PG&E | | ANTA BARBARA | BUELLTON | \$11,120 | \$135,270 | 12 | Unknown | No
No | PG&E | | ANTA BARBARA | COLETA | \$39,588
\$84,057 | \$84,251
\$1,126,434 | 2 | No
No | No
No | PG&E
PG&E | | ANTA BARBARA
ANTA BARBARA | GOLETA
GUADALUPE | \$15,927 | \$343,228 | 22 | Unknown | No | PG&E | | ANTA BARBARA | SANTA BARBARA | \$427,676 | \$639,060 | 1 | No | Yes | PG&E | | ANTA BARBARA | SANTA MARIA | \$208,278 | \$5,898,931 | 28 | Yes | No No | PG&E | | ANTA BARBARA | SOLVANG | \$20,025 | \$524,666 | 26 | Yes | No | PG&E | | | | | | | | • | | | NTA CLARA | SANTA CLARA COUNTY | \$264,682 | \$16,772,955 | 63 | Unknown | No | PG&E | | NTA CLARA | CAMPBELL | \$161,322 | (\$3,558,670) | (22) | Unknown | No No | PG&E | | NTA CLARA | CUPERTINO
GILROY | \$169,347
\$105,106 | \$4,023,415
\$2,730,223 | 24 | Unknown
Unknown | No
No | PG&E
PG&E | | NTA CLARA | LOS ALTOS | \$103,100 | \$1,833,837 | 15 | Unknown | No | PG&E | | NTA CLARA | LOS ALTOS
HILLS | \$27,473 | \$1,833,837 | 5 | Unknown | No | PG&E | | NTA CLARA | LOS GATOS | \$121,932 | \$3,377,420 | 28 | Unknown | No | PG&E | | NTA CLARA | MILPITAS | \$138,754 | \$3,902,433 | 28 | Unknown | No | PG&E | | NTA CLARA | MONTE SERENO | \$136,734 | \$463,203 | 40 | Unknown | No | PG&E | | NTA CLARA | MORGAN HILL | \$77,679 | \$2,304,416 | 30 | Unknown | No | PG&E | | NTA CLARA | MOUNTAIN VIEW | \$280,758 | \$3,040,879 | 11 | Unknown | No | PG&E | | NTA CLARA | SAN JOSE | \$2,275,014 | \$34,746,386 | 15 | Yes | No | PG&E | | NTA CLARA | SARATOGA | \$96,009 | \$3,575,159 | 37 | Unknown | No | PG&E | | NTA CLARA | SUNNYVALE | \$442,372 | \$14,137,367 | 32 | Yes | No | PG&E | | NTA CRUZ | SANTA CRUZ COUNTY | \$538,275 | \$16,848,173 | 31 | Yes | No | PG&E | | NTA CRUZ | CAPITOLA | \$46,982 | \$1,910,768 | 41 | Yes | No | PG&E | | NTA CRUZ | SANTA CRUZ | \$207,854 | \$3,268,650 | 16 | Yes | Yes | PG&E | | NTA CRUZ | SCOTTS VALLEY | \$33,545 | \$1,065,914 | 32 | Unknown | No | PG&E | | NTA CRUZ | WATSONVILLE | \$114,619 | \$2,774,915 | 24 | Yes | No | PG&E | | IASTA | SHASTA COUNTY | \$329,464 | \$8,065,265 | 24 | Unknown | No | PG&E | | IASTA | ANDERSON | \$40,014 | (\$2,176,117) | (54) | Unknown | No | PG&E | | IASTA | SHASTA LAKE | \$512 | \$6,043 | 12 | Unknown | No | PG&E | | ERRA | SIERRA COUNTY | | | | | | | | erka
Skiyou | SIERRA COUNTY SISKIYOU COUNTY | \$12,313 | \$402,264 | 33
80 | Unknown
Unknown | No
No | PG&E | | DLANO | SOLANO COUNTY | \$464
\$114,326 | \$37,218
\$3,543,018 | 80
31 | | No
No | PG&E
PG&E | | DLANO | BENICIA | \$76,683 | \$3,543,018 | 28 | Unknown
Unknown | No | PG&E | | DLANO | DIXON | \$40,812 | \$2,110,674 | 14 | Unknown | No | PG&E | | DLANO | FAIRFIELD | \$40,812 | \$5,075,145 | 23 | Unknown | No | PG&E
PG&E | | DLANO | RIO VISTA | \$29,167 | \$611,998 | 21 | Unknown | No | PG&E | | DLANO | SUISUN CITY | \$43,473 | \$939,215 | 22 | Unknown | No | PG&E | | DLANO | VACAVILLE | \$186,386 | \$4,049,011 | 22 | Unknown | No | PG&E | | DLANO | VALLEJO | \$346,975 | \$8,414,120 | 24 | Unknown | No | PG&E | | | | +,-/0 | ,-,,-10 | | | - | | #### PGE (cont.) | County | Jurisdiction | 2015 Allocation (3/2015) | 2015 Balance
(12-31-15) | Balance/Allocation | 5-Year Plan? (Y/N) | Utility Underground District?(Y/N) | Utility | |------------|------------------------|--------------------------|----------------------------|--------------------|--------------------|------------------------------------|---------| | SONOMA | SONOMA COUNTY | \$736,876 | \$13,560,502 | 18 | Unknown | No | PG&E | | SONOMA | CLOVERDALE | \$24,950 | \$750,678 | 30 | Unknown | No | PG&E | | SONOMA | COTATI | \$20,670 | \$532,126 | 26 | Unknown | No | PG&E | | SONOMA | HEALDSBURG | \$98,554 | \$110,533 | 1 | Unknown | No | PG&E | | SONOMA | PETALUMA | \$161,271 | \$1,039,643 | 6 | Unknown | No | PG&E | | SONOMA | ROHNERT PARK | \$78,414 | \$2,278,738 | 29 | Unknown | No | PG&E | | SONOMA | SEBASTOPOL | \$467,789 | \$865,474 | 2 | Unknown | No | PG&E | | SONOMA | SANTA ROSA | \$32,248 | \$11,101,058 | 344 | Unknown | No | PG&E | | SONOMA | SONOMA | \$41,454 | (\$305,747) | (7) | Unknown | No | PG&E | | SONOMA | WINDSOR | \$44,379 | \$474,508 | 11 | Unknown | No | PG&E | | STANISLAUS | STANISLAUS COUNTY | \$85,580 | \$832,538 | 10 | Unknown | No | PG&E | | STANISLAUS | NEWMAN | \$23,048 | \$1,080,829 | 47 | Unknown | No | PG&E | | STANISLAUS | OAKDALE | \$55,487 | \$1,376,979 | 25 | Unknown | No | PG&E | | STANISLAUS | RIVERBANK | \$35,173 | (\$1,793,524) | (51) | Unknown | No | PG&E | | SUTTER | SUTTER COUNTY | \$135,707 | \$3,843,684 | 28 | Unknown | No | PG&E | | SUTTER | LIVE OAK | \$18,774 | \$604,627 | 32 | Unknown | No | PG&E | | SUTTER | YUBA CITY | \$170,458 | \$6,082,067 | 36 | Unknown | No | PG&E | | TEHAMA | TEHAMA COUNTY | \$229,259 | \$7,729,907 | 34 | Unknown | No | PG&E | | TEHAMA | CORNING | \$29,242 | \$295,792 | 10 | Unknown | No | PG&E | | TEHAMA | RED BLUFF | \$56,296 | \$1,321,564 | 23 | Unknown | No | PG&E | | TEHAMA | TEHAMA | \$2,344 | \$59,317 | 25 | Unknown | No | PG&E | | TRINITY | TRINITY COUNTY | \$19,261 | \$988.834 | 51 | Unknown | No | PG&E | | TULARE | TULARE COUNTY (SCE) | \$750,777 | \$12,116,469 | 16 | No | No | PG&E | | TULARE | TULARE COUNTY (PG&E) | \$165,526 | \$6,199,752 | 37 | Unknown | No | PG&E | | TULARE | DINUBA | \$54,249 | \$1,000,754 | 18 | Yes | No | PG&E | | TULARE | EXETER | \$31,885 | \$917 | 0 | No | No | PG&E | | TULARE | FARMERSVILLE | \$18,839 | \$699,829 | 37 | No | No | PG&E | | TULARE | LINDSAY | \$32,562 | \$446,501 | 14 | No | No | PG&E | | TULARE | PORTERVILLE | \$98,802 | \$726,734 | 7 | No | Yes | PG&E | | TULARE | TULARE | \$114,125 | \$235,216 | 2 | No | No | PG&E | | TULARE | VISALIA | \$255,302 | (\$180,105) | (1) | No | Yes | PG&E | | TULARE | WOODLAKE | \$19,736 | \$89,698 | 5 | No | No | PG&E | | TUOLOMNE | TUOLUMNE COUNTY (PG&E) | \$309,838 | \$8,175,110 | 26 | Yes | No | PG&E | | TUOLOMNE | SONORA | \$30,175 | \$1,166,449 | 39 | Unknown | No | PG&E | | YOLO | YOLO COUNTY | \$117,503 | \$2,669,449 | 23 | Unknown | No | PG&E | | YOLO | DAVIS | \$159,183 | \$4,643,687 | 29 | Unknown | No | PG&E | | YOLO | WEST SACRAMENTO | \$142,356 | \$911,335 | 6 | Unknown | No | PG&E | | YOLO | WINTERS | \$17,143 | \$421,489 | 25 | Unknown | No | PG&E | | YOLO | WOODLAND | \$145,074 | \$2,045,560 | 14 | Unknown | No | PG&E | | YUBA | YUBA COUNTY | \$207,470 | \$5,920,742 | 29 | Unknown | No | PG&E | | YUBA | MARYSVILLE | \$53,384 | \$2,384,183 | 45 | Unknown | No | PG&E | | YUBA | WHEATLAND | \$10,295 | \$344,849 | 33 | Unknown | No | PG&E | | | | \$43,506,028 | \$748,763,510 | | | | 282 | #### SCE | | | | 2015 Balance | | | | | |----------------------------|---|--------------------------|----------------------------|--------------------|--------------------
-------------------------------------|------------| | County | Jurisdiction | 2015 Allocation (3/2015) | (12-31-15) | Balance/Allocation | 5-Year Plan? (Y/N) | Utility Underground District? (Y/N) | Utility | | FRESNO | FRESNO COUNTY (SCE) | \$28,421 | \$716,454 | 25 | No | No | SCE | | IMPERIAL | IMPERIAL COUNTY | \$5,082 | \$171,069 | 34 | No | No | SCE | | INYO | INYO COUNTY | \$42,170 | \$549,576 | 13 | No | No | SCE | | INYO
KERN | BISHOP
KERN COUNTY (SCE) | \$4,193
\$436,005 | \$102,435
\$4,766,739 | 24 | No
No | No
No | SCE
SCE | | KERN | MCFARLAND (SCE) | \$9,815 | \$117,567 | 12 | No | No | SCE | | KINGS | KINGS COUNTY (SCE) | \$68,298 | \$431,067 | 6 | No | No | SCE | | LOS ANGELES | LOS ANGELES COUNTY | \$3,395,422 | \$28,959,392 | 9 | No | Yes | SCE | | LOS ANGELES | AGOURA HILLS | \$42,308 | \$1,145,840 | 27 | No | No | SCE | | LOS ANGELES | ALHAMBRA | \$428,771 | \$5,564,761 | 13 | No | Yes | SCE | | LOS ANGELES | ARCADIA | \$269,491 | (\$1,179,103) | (4) | No | No | SCE | | LOS ANGELES
LOS ANGELES | ARTESIA
AVALON | \$63,104
\$21,575 | \$989,396
\$184,957 | | No
No | No
No | SCE | | LOS ANGELES | AZUSA | \$7,922 | \$70,884 | 9 | No | No | SCE | | LOS ANGELES | BALDWIN PARK | \$213,194 | \$2,428,471 | 11 | No | No | SCE | | LOS ANGELES | BELL | \$132,339 | (\$384,875) | (3) | No | Yes | SCE | | LOS ANGELES | BELL GARDENS | \$140,608 | (\$205,804) | (1) | No | Yes | SCE | | LOS ANGELES | BELLFLOWER | \$296,484 | \$359,253 | 1 | No | Yes | SCE | | LOS ANGELES | BEVERLY HILLS
BRADBURY | \$197,493 | (\$618,445) | (3)
26 | No | Yes | SCE | | LOS ANGELES
LOS ANGELES | CALABASAS | \$4,762
\$39,347 | \$123,446
\$1,027,792 | 26 | No
No | No
No | SCE
SCE | | LOS ANGELES | CARSON | \$295,548 | (\$512,958) | (2) | No | Yes | SCE | | LOS ANGELES | CERRITOS | \$86,957 | (\$314,733) | (4) | No | Yes | SCE | | LOS ANGELES | CLAREMONT | \$115,920 | \$520,491 | 4 | No | No | SCE | | LOS ANGELES | COMMERCE | \$70,197 | \$1,186,944 | 17 | No | No | SCE | | LOS ANGELES | COMPTON | \$339,548 | \$5,193,976 | 15 | No | No | SCE | | LOS ANGELES | COVINA | \$206,049 | \$1,800,888 | 9 | No | No | SCE | | LOS ANGELES
LOS ANGELES | CUDAHY | \$72,516 | \$71,105 | 1 4 | No
No | Yes | SCE
SCE | | LOS ANGELES
LOS ANGELES | CULVER CITY DIAMOND BAR | \$196,659
\$110,079 | \$742,100
\$1,188,451 | 11 | No
No | Yes
No | SCE | | LOS ANGELES | DOWNEY DOWNEY | \$110,079 | \$1,188,451 | 3 | No | Yes | SCE | | LOS ANGELES | DUARTE | \$64,586 | (\$176,863) | (3) | No | No | SCE | | LOS ANGELES | EL MONTE | \$378,609 | \$2,027,213 | 5 | No | No | SCE | | LOS ANGELES | EL SEGUNDO | \$110,001 | \$822,868 | 7 | No | No | SCE | | LOS ANGELES | GARDENA | \$286,061 | (\$2,374,206) | (8) | No | Yes | SCE | | LOS ANGELES | GLENDALE | \$6,741 | \$56,178 | 8 | No | No | SCE | | LOS ANGELES | GLENDORA | \$194,673 | (\$523,721) | (3) | No | Yes | SCE | | LOS ANGELES | HAWAIIAN GARDENS | \$41,498 | \$791,133 | 19 | No
No | No
No | SCE
SCE | | LOS ANGELES
LOS ANGELES | HAWTHORNE
HERMOSA BEACH | \$331,516
\$127,816 | \$262,098
\$121,513 | 1 | No | No | SCE | | LOS ANGELES | HIDDEN HILLS | \$6,330 | \$1,062 | 0 | No | No | SCE | | LOS ANGELES | HUNTINGTON PARK | \$212,353 | \$2,286,482 | 11 | No | Yes | SCE | | LOS ANGELES | INDUSTRY | \$19,157 | \$403,398 | 21 | No | No | SCE | | LOS ANGELES | INGLEWOOD | \$553,308 | (\$6,270) | (0) | No | No | SCE | | LOS ANGELES | IRWINDALE | \$13,185 | (\$142,013) | (11) | No | No | SCE | | LOS ANGELES | LA CANADA-FLINTRIDGE | \$96,006 | (\$3,756,222) | (39) | No | No | SCE | | LOS ANGELES
LOS ANGELES | LA HABRA HEIGHTS LA MIRADA | \$23,121 | \$143,101 | 7 | No
No | Yes
No | SCE
SCE | | LOS ANGELES | LA PUENTE | \$166,072
\$121,696 | \$1,190,089
\$2,710,397 | 22 | No | Yes | SCE | | LOS ANGELES | LA VERNE | \$76,504 | \$3,812,017 | 50 | No | No | SCE | | LOS ANGELES | LAKEWOOD | \$359,401 | \$3,535,690 | 10 | No | Yes | SCE | | LOS ANGELES | LANCASTER | \$271,654 | \$2,902,246 | 11 | No | Yes | SCE | | LOS ANGELES | LAWNDALE | \$131,341 | (\$908,169) | (7) | No | No | SCE | | LOS ANGELES | LOMITA | \$102,262 | (\$219,641) | (2) | No | No | SCE | | LOS ANGELES
LOS ANGELES | LONG BEACH | \$2,163,521 | \$13,707,478
\$65,153 | 6 8 | No | Yes | SCE | | LOS ANGELES | LOS ANGELES, CITY OF
LYNWOOD | \$7,937
\$223,426 | \$2,214,127 | 10 | No
No | No
Yes | SCE
SCE | | LOS ANGELES | MALIBU | \$52,071 | (\$529,310) | (10) | No | No | SCE | | LOS ANGELES | MANHATTAN BEACH | \$203,912 | (\$4,667,280) | (23) | No | No | SCE | | LOS ANGELES | MAYWOOD | \$98,967 | \$2,661,278 | 27 | No | No | SCE | | LOS ANGELES | MONROVIA | \$187,309 | (\$229,209) | (1) | No | Yes | SCE | | LOS ANGELES | MONTEBELLO | \$253,921 | (\$1,205,288) | (5) | No | Yes | SCE | | LOS ANGELES | MONTEREY PARK | \$273,514 | \$1,010,323 | 4 | No | Yes | SCE | | LOS ANGELES
LOS ANGELES | NORWALK
PALMDALE | \$354,519
\$159,396 | \$828,273
\$1,496,312 | 2 | No
No | Yes
No | SCE
SCE | | LOS ANGELES | PALOS VERDE ESTATES | \$44,030 | \$1,030,213 | 23 | No | No | SCE | | LOS ANGELES | PARAMOUNT | \$163,914 | \$833,941 | 5 | No | No | SCE | | LOS ANGELES | PASADENA | \$942 | \$7,865 | 8 | No | No | SCE | | LOS ANGELES | PICO RIVERA | \$218,717 | \$284,026 | 1 | No | No | SCE | | LOS ANGELES | POMONA | \$438,190 | \$6,936,151 | 16 | No | Yes | SCE | | LOS ANGELES | RANCHO PALOS VERDES | \$132,714 | \$1,234,917 | 9 | No | No | SCE | | LOS ANGELES | REDONDO BEACH | \$388,445 | (\$1,395,619) | (4) | No
No | Yes | SCE | | LOS ANGELES
LOS ANGELES | Rolling Hills Estates ROLLING HILLS ESTATES | \$8,595
\$28,465 | \$44,327
(\$115,004) | 5 (4) | No
No | No
Yes | SCE
SCE | | LOS ANGELES | ROSEMEAD | \$196,293 | (\$726,378) | (4) | No | Yes | SCE | | LOS ANGELES | SAN DIMAS | \$84,210 | \$973,787 | 12 | No | No | SCE | | LOS ANGELES | SAN FERNANCO | \$92,438 | \$109,410 | 1 | No | No | SCE | | LOS ANGELES | SAN GABRIEL | \$196,419 | (\$1,148,547) | (6) | No | Yes | SCE | | LOS ANGELES | SAN MARINO | \$62,026 | (\$255,586) | (4) | No | No | SCE | | LOS ANGELES | SANTA CLARITA | \$272,151 | (\$496,850) | (2) | No | No | SCE | | LOS ANGELES | SANTA FE SPRINGS | \$86,704 | \$1,065,985 | 12 | No | No
V | SCE | | LOS ANGELES | SANTA MONICA | \$663,475 | (\$1,990,287) | (3) | No
No | Yes | SCE | | LOS ANGELES
LOS ANGELES | SIERRA MADRE
SIGNAL HILL | \$69,547
\$53,051 | \$1,040,236
\$633,961 | 15
12 | No
No | No
No | SCE
SCE | | LOS ANGELES | SOUTH EL MONTE | \$100,572 | (\$258,280) | (3) | No | Yes | SCE | | LOS ANGELES | SOUTH GATE | \$352,871 | \$3,760,068 | 11 | No | Yes | SCE | | LOS ANGELES | SOUTH PASADENA | \$144,843 | \$2,207,257 | 15 | No | Yes | SCE | | LOS ANGELES | TEMPLE CITY | \$169,556 | (\$1,025,968) | (6) | No | No | SCE | | LOS ANGELES | TORRANCE | \$684,311 | (\$654,690) | (1) | No | Yes | SCE | | LOS ANGELES | WALNUT CREEK | \$54,810 | \$656,101 | 12 | No | No | SCE | | LOS ANGELES | WEST COVINA | \$297,797 | \$220,508 | 1 | No | No | SCE | | LOS ANGELES | WEST HOLLYWOOD | \$325,190 | (\$120,677) | (0) | No | Yes | SCE | | LOS ANGELES
LOS ANGELES | WESTLAKE VILLAGE WHITTER | \$17,271
\$397,553 | \$152,632
\$4,718,457 | 9 | No
No | Yes
Yes | SCE
SCE | | LOS MINULLES | WHITEN | 555,7555 | \$4,718,457 | 12 | 140 | 162 | 3CE | ### SCE (cont.) | | | | (00110 | , | | | | |---|---------------------------------|--------------------------|----------------------------|--------------------|----------------|--|------------| | County | Jurisdiction | 2015 Allocation (3/2015) | 2015 Balance | Balance/Allocation | 5 V 01 3 /V /M | 11-11-11-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1 | Utility | | | | | (12-31-15) | | | Utility Underground District? (Y/N) | | | MADERA | MADERA COUNTY (SCE) | \$190 | \$6,740 | 35 | No | No
No | SCE | | MONO
MONO | MONO COUNTY MAMMOTH LAKES | \$34,531
\$49,488 | \$146,171
(\$232,696) | (5) | No
No | No
Vos | SCE
SCE | | ORANGE | ORANGE COUNTY (SCE) | \$369,243 | (\$207,608) | (1) | No
No | Yes
Yes | SCE | | ORANGE | ALISO VIEJO | \$67,923 | \$0 | 0 | No | No | SCE | | ORANGE | ANAHEIM | \$301 | \$2,250 | 7 | No | No | SCE | | ORANGE | BREA | \$102,841 | (\$175,275) | (2) | No | Yes | SCE | | ORANGE | BUENA PARK | \$280,692 | \$1,518,755 | 5 | No | Yes | SCE | | ORANGE | COSTA MESA | \$388,542 | \$1,079,596 | 3 | No | No | SCE | | ORANGE | CYPRESS | \$118,458 | \$1,534,657 | 13 | No | No | SCE | | ORANGE
ORANGE | FOUNTAIN VALLEY | \$131,706 | \$613,400 | 5 | No | Yes | SCE
SCE | | ORANGE | FULLERTON
GARDEN GROVE | \$406,140
\$565,465 | \$3,486,722
\$2,632,119 | 5 | No
No | Yes
Yes | SCE | | ORANGE | HUNTINGTON BEACH | \$558,851 | (\$1,169,709) | (2) | No | Yes | SCE | | ORANGE | IRVINE | \$235,697 | \$1,474,182 | 6 | No | No | SCE | | ORANGE | LA HABRA | \$200,191 | \$349,397 | 2 | No | No | SCE | | ORANGE | LA PALMA | \$26,178 | \$43,312 | 2 | No | No | SCE | | ORANGE | LAGUNA BEACH (SCE) | \$108,028 | \$2,004,256 | 19 | No | Yes | SCE | | ORANGE | LAGUNA HILLS (SCE) | \$2,691 | \$126,545 | 47 | No | No | SCE | | ORANGE | LAGUNA NIGUEL (SCE) | \$14,638 | \$43,447 | 3 | No. | No
No | SCE | | ORANGE
ORANGE | LAGUNA WOODS LAKE FOREST | \$37,153
\$23,318 | \$511,568
(\$1,300,358) | (56) | No
No | No
No | SCE
SCE | | ORANGE | LOS ALAMITOS | \$55,964 | (\$45,879) | (1) | No | No | SCE | | ORANGE | MISSION VIEJO (SCE) | \$99,143 | (\$0) | (0) | No | No | SCE | | ORANGE | NEWPORT BEACH | \$285,393 | (\$2,319,686) | (8) | No | Yes | SCE | | ORANGE | ORANGE | \$387,285 | (\$805,617) | (2) | No | Yes | SCE | | ORANGE | PLACENTIA | \$106,026 | \$467,403 | 4 | No | No | SCE | | ORANGE | RANCHO SANTA MARGARITA | \$71,543 | (\$0) | (0) | No | No | SCE | | ORANGE | SANTA ANA | \$747,429 | \$509,834 |
6 | No
No | No
Vos | SCE | | ORANGE
ORANGE | SEAL BEACH
STANTON | \$100,342
\$91,603 | \$556,639
(\$187,357) | (2) | No
No | Yes
Yes | SCE
SCE | | ORANGE | TUSTIN | \$165,872 | \$897,794 | 5 | No | No | SCE | | ORANGE | VILLA PARK | \$13,081 | \$26,730 | 2 | No | Yes | SCE | | ORANGE | WESTMINSTER | \$236,007 | \$1,971,160 | 8 | No | Yes | SCE | | ORANGE | YORBA LINDA | \$111,303 | \$689,653 | 6 | No | No | SCE | | RIVERSIDE | RIVERSIDE COUNTY | \$789,014 | \$8,647,589 | 11 | No | Yes | SCE | | RIVERSIDE | Beaumont | \$45,447 | \$14,413 | 0 | No | No | SCE | | RIVERSIDE | Blythe | \$36,701
\$22,242 | \$580,682 | 16
8 | No
No | No
No | SCE
SCE | | RIVERSIDE
RIVERSIDE | Calimesa
Canyon Lake | \$15,031 | \$176,665
(\$64,411) | (4) | No | No
Yes | SCE | | RIVERSIDE | Cathedral City | \$123,853 | \$225,438 | 2 | No | No | SCE | | RIVERSIDE | Corona | \$207,351 | (\$49,206) | (0) | No | No | SCE | | RIVERSIDE | Desert Hot Springs | \$66,286 | \$724,850 | 11 | No | Yes | SCE | | RIVERSIDE | Eastvale | \$58,635 | \$238,702 | 4 | No | No | SCE | | RIVERSIDE | Hemet | \$120,525 | \$526,246 | 4 | No | Yes | SCE | | RIVERSIDE | Indian Wells | \$16,129 | \$246,653 | 15 | No | Yes | SCE | | RIVERSIDE | Jurupa Valley | \$47,404 | \$137,594 | 3 | No | No
Yes | SCE | | RIVERSIDE
RIVERSIDE | Elsinore, Lake
Menifee | \$51,145
\$96,820 | (\$196,775)
\$565,301 | 6 | No
No | No Yes | SCE
SCE | | RIVERSIDE | Moreno Valley | \$224,279 | \$565,164 | 3 | No | Yes | SCE | | RIVERSIDE | Murrieta | \$58,836 | (\$116,722) | (2) | No | Yes | SCE | | RIVERSIDE | Norco | \$61,687 | \$926,342 | 15 | No | No | SCE | | RIVERSIDE | Palm Desert | \$135,917 | \$555,680 | 4 | No | No | SCE | | RIVERSIDE | Palm Springs | \$212,770 | (\$1,522,745) | (7) | No | Yes | SCE | | RIVERSIDE | Perris | \$59,555 | (\$145,710) | (2) | No | No | SCE | | RIVERSIDE | Rancho Mirage | \$56,827 | (\$291,233) | (5) | No | No
No | SCE | | RIVERSIDE
RIVERSIDE | Riverside, City of | \$987
\$45,366 | \$6,334
\$128,106 | 6 | No
No | No
Yes | SCE
SCE | | RIVERSIDE | San Jacinto
Temecula | \$45,300 | \$128,106 | 3 | No
No | Vec 162 | SCE | | RIVERSIDE | Wildomar | \$40,884 | \$240,192 | 6 | No | No No | SCE | | | | | | 2 | | | | | SAN BERNARDINO COUNTY | SAN BERNARDINO COUNTY Adelanto | \$1,425,056
\$24,250 | \$2,398,122
(\$70,041) | (3) | No
No | Yes
Yes | SCE
SCE | | SAN BERNARDINO COUNTY | | \$194,735 | \$204,569 | (3) | No | Yes | SCE | | SAN BERNARDINO COUNTY | | \$496 | \$4,081 | 8 | No | No | SCE | | SAN BERNARDINO COUNTY | | \$85,843 | (\$443,944) | (5) | No | Yes | SCE | | SAN BERNARDINO COUNTY | | \$131,665 | \$741,640 | 6 | No | Yes | SCE | | SAN BERNARDINO COUNTY | Chino Hills | \$38,713 | (\$914,250) | (24) | No | No | SCE | | SAN BERNARDINO COUNTY | | \$2,124 | \$16,427 | 8 | No | No | SCE | | SAN BERNARDING COUNTY | | \$223,921 | \$2,501,690 | 11
35 | No
No | Yes | SCE | | SAN BERNARDINO COUNTY SAN BERNARDINO COUNTY | | \$25,342
\$226,623 | \$881,050
\$1,114,321 | 35 | No
No | No
Yes | SCE
SCE | | SAN BERNARDINO COUNTY | | \$109,419 | (\$352,180) | (3) | No
No | No Yes | SCE | | SAN BERNARDINO COUNTY | | \$53,274 | \$161,029 | 3 | No | No | SCE | | SAN BERNARDINO COUNTY | | \$107,349 | (\$457,403) | (4) | No | Yes | SCE | | SAN BERNARDINO COUNTY | | \$378,168 | \$845,522 | 2 | No | Yes | SCE | | SAN BERNARDINO COUNTY | | \$232,070 | (\$950,510) | (4) | No | Yes | SCE | | SAN BERNARDINO COUNTY | | \$199,931 | \$1,762,739 | 9 | No | Yes | SCE | | SAN BERNARDINO COUNTY | | \$179,148 | (\$946,811) | (5) | No | Yes | SCE | | | · | \$625,875 | \$1,060,385 | 2 | No | No
V | SCE | | SAN BERNARDINO COUNTY SAN BERNARDINO COUNTY | | \$79,945
\$209,535 | (\$249,704)
\$2,469,981 | (3) | No
No | Yes
No | SCE
SCE | | SAN BERNARDINO COUNTY | | \$209,535 | \$2,469,981 | 3 | No
No | Yes | SCE | | SAN BERNARDING COUNTY | | \$122,298 | (\$475,568) | (4) | No | No No | SCE | | SAN BERNARDINO COUNTY | | \$46,150 | \$1,812,135 | 39 | No | No | SCE | ### SCE (cont.) | County | Jurisdiction | 2015 Allocation (3/2015) | 2015 Balance
(12-31-15) | Balance/Allocation | 5-Year Plan? (Y/N) | Utility Underground District? (Y/N) | Utility | |---------------|----------------------------|--------------------------|----------------------------|--------------------|--------------------|-------------------------------------|---------| | SAN DIEGO | SAN DIEGO COUNTY (SCE) | \$149 | \$1,227 | 8 | No | Yes | SCE | | SANTA BARBARA | SANTA BARBARA COUNTY (SCE) | \$233,693 | (\$2,266,113) | (10) | No | Yes | SCE | | TUOLOMNE | TUOLUMNE COUNTY (SCE) | \$56 | \$1,548 | 28 | No | No | SCE | | VENTURA | VENTURA COUNTY | \$372,648 | \$1,676,528 | 4 | No | No | SCE | | VENTURA | CAMARILLO | \$131,855 | (\$355,834) | (3) | No | Yes | SCE | | VENTURA | FILLMORE | \$31,990 | \$536,704 | 17 | No | No | SCE | | VENTURA | MOORPARK | \$50,181 | \$462,988 | 9 | No | No | SCE | | VENTURA | OJAI | \$39,013 | (\$286,714) | (7) | No | No | SCE | | VENTURA | OXNARD | \$354,243 | \$3,018,177 | 9 | No | Yes | SCE | | VENTURA | PORT HUENEME | \$54,654 | (\$295,051) | (5) | No | Yes | SCE | | VENTURA | SANTA PAULA | \$87,373 | \$761,500 | 9 | No | No response | SCE | | VENTURA | SIMI VALLEY | \$266,663 | \$133,682 | 1 | No | No | SCE | | VENTURA | THOUSAND OAKS | \$254,424 | \$1,088,907 | 4 | No | No | SCE | | VENTURA | VENTURA | \$335,227 | (\$63,101) | (0) | No | No | SCE | | | | \$37,154,543 | \$145,161,469 | | | | 192 | #### **SDGE** | County | Jurisdiction | 2015 Allocation (3/2015) | 2015 Balance
(12-31-15) | Balance/Allocation | 5-Year Plan? (Y/N) | Utility Underground District? (Y/N) | Utility | |-----------|--------------------------|--------------------------|----------------------------|--------------------|--------------------|-------------------------------------|---------| | SAN DIEGO | SAN DIEGO COUNTY (SDG&E) | \$2,608,800 | \$28,349,599 | 11 | No | No | SDG&E | | SAN DIEGO | Carlsbad | \$120,000 | \$816,144 | 7 | No | Yes | SDG&E | | SAN DIEGO | Chula Vista | \$2,000,000 | \$135,221 | 0 | No | Yes | SDG&E | | SAN DIEGO | Coronado | \$159,600 | \$1,032,862 | 6 | No | Yes | SDG&E | | SAN DIEGO | Del Mar | \$46,800 | (\$186,626) | (4) | No | Yes | SDG&E | | SAN DIEGO | El Cajon | \$432,000 | \$2,371,464 | 5 | No | Yes | SDG&E | | SAN DIEGO | Encinitas | \$249,600 | \$1,681,017 | 7 | No | Yes | SDG&E | | SAN DIEGO | Escondido | \$321,600 | \$1,101,543 | 3 | No | Yes | SDG&E | | SAN DIEGO | Imperial Beach | \$199,200 | (\$30,910) | (0) | No | Yes | SDG&E | | SAN DIEGO | La Mesa | \$381,600 | \$4,368,936 | 11 | No | Yes | SDG&E | | SAN DIEGO | Lemon Grove | \$181,200 | \$6,645,818 | 37 | No | Yes | SDG&E | | SAN DIEGO | National City | \$270,000 | \$4,352,854 | 16 | No | Yes | SDG&E | | SAN DIEGO | Oceanside | \$307,200 | \$1,901,844 | 6 | No | Yes | SDG&E | | SAN DIEGO | Poway | \$98,400 | \$1,560,740 | 16 | No | Yes | SDG&E | | SAN DIEGO | City of San Diego | \$18,069,308 | \$75,090,863 | 4 | No | Yes | SDG&E | | SAN DIEGO | San Marcos | \$52,800 | (\$362,131) | (7) | Yes | Yes | SDG&E | | SAN DIEGO | Santee | \$90,000 | (\$176,034) | (2) | Yes | Yes | SDG&E | | SAN DIEGO | Solana Beach | \$39,600 | \$1,070,227 | 27 | No | Yes | SDG&E | | SAN DIEGO | Vista | \$229,200 | (\$1,773,400) | (8) | Yes | Yes | SDG&E | | | | \$26,273,308 | \$131,329,491 | | | | 27 | #### Appendix C Rule 20A Municipalities with Negative Balances | County | Jurisdiction | Balance | Allocation (2016) | Balance | |-----------------------|----------------------------|----------------|-------------------|----------------| | Country | Julisaiction | (12-31-15) | Allocation (2010) | (1-1-16) | | SAN FRANCISCO | SAN FRANCISCO | (\$53,760,782) | \$3,089,938 | (\$50,670,844) | | NAPA | NAPA COUNTY | (\$11,947,778) | \$154,128 | (\$11,793,650) | | LOS ANGELES | MANHATTAN BEACH | (\$4,667,280) | \$206,395 | (\$4,507,084) | | LOS ANGELES | LA CANADA-FLINTRIDGE | (\$3,756,222) | \$97,322 | (\$3,683,009) | | SANTA CLARA | CAMPBELL | (\$3,558,670) | \$160,993 | (\$3,397,677) | | LOS ANGELES | GARDENA | (\$2,374,206) | \$290,492 | (\$2,164,058) | | SHASTA | ANDERSON | (\$2,176,117) | \$39,410 | (\$2,136,707) | | ORANGE | NEWPORT BEACH | (\$2,319,686) | \$289,521 | (\$2,107,423) | | SANTA BARBARA | SANTA BARBARA COUNTY (SCE) | (\$2,266,113) | \$237,227 | (\$2,092,362) | | STANISLAUS | RIVERBANK | (\$1,793,524) | \$34,816 | (\$1,758,708) | | SAN DIEGO | VISTA | (\$1,773,400) | \$229,200 | (\$1,544,200) | | LOS ANGELES | SANTA MONICA | (\$1,990,287) | \$672,401 | (\$1,478,748) | | SAN LUIS OBISPO | SAN LUIS OBISPO | (\$1,589,971) | \$176,639 | (\$1,413,332) | | RIVERSIDE | PALM SPRINGS | (\$1,522,745) | \$215,971 | (\$1,365,081) | | ORANGE | LAKE FOREST | (\$1,300,358) | \$25,516 | (\$1,300,358) | | LOS ANGELES | REDONDO BEACH | (\$1,395,619) | \$393,904 | (\$1,101,887) | | MERCED | ATWATER | (\$1,145,734) | \$66,955 | (\$1,078,779) | | FRESNO | FIREBAUGH | (\$1,059,413) | \$17,516 | (\$1,041,897) | | LOS ANGELES | MONTEBELLO | (\$1,205,288) | \$257,731 | (\$1,017,173) | | LOS ANGELES | SAN GABRIEL | (\$1,148,547) | \$199,089 | (\$998,462) | | LOS ANGELES | ARCADIA | (\$1,179,103) | \$273,121 | (\$973,237) | | SAN MATEO | HILLSBOROUGH | (\$978,587) | \$29,807 | (\$948,780) | | SAN BERNARDINO COUNTY | | (\$914,250) | \$40,600 | (\$908,479) | | LOS ANGELES | TEMPLE CITY | (\$1,025,968) | \$171,818 | (\$895,958) | | MARIN | MILL VALLEY | (\$921,323) | \$61,601 | (\$859,722) | | SAN BERNARDINO COUNTY | | (\$946,811) | \$182,307 | (\$822,163) | | LOS ANGELES | LAWNDALE | (\$908,169) | \$133,121 | (\$807,473) | | SAN BERNARDINO COUNTY | | (\$950,510) | \$237,028 | (\$804,057) | | ORANGE | HUNTINGTON BEACH | (\$1,169,709) | \$567,610 | (\$761,708) | | CALAVERAS | ANGELS CAMP | (\$690,660) | \$16,271 | (\$674,389) | | KINGS | LEMOORE | (\$671,713) | \$60,334 | (\$611,379) | | LOS ANGELES | ROSEMEAD
 (\$726,378) | \$199,103 | (\$578,447) | | ORANGE ORANGE | ORANGE | | \$393,923 | | | | MALIBU | (\$805,617) | \$52,913 | (\$533,497) | | LOS ANGELES | | (\$529,310) | | (\$492,069) | | LOS ANGELES | BEVERLY HILLS | (\$618,445) | \$200,294 | (\$469,437) | | EL DORADO | PLACERVILLE | (\$473,985) | \$45,663 | (\$428,322) | | ALAMEDA | HAYWARD | (\$837,280) | \$434,681 | (\$402,599) | | | YUCAIPA | (\$475,568) | \$124,077 | (\$393,532) | | SAN BERNARDINO COUNTY | | (\$443,944) | \$87,332 | (\$383,918) | | LOS ANGELES | GLENDORA | (\$523,721) | \$197,648 | (\$380,540) | | SAN BERNARDINO COUNTY | MONTCLAIR | (\$457,403) | \$109,193 | (\$379,467) | | KERN | DELANO | (\$425,766) | \$74,822 | (\$377,236) | | LOS ANGELES | SANTA CLARITA | (\$496,850) | \$278,413 | (\$332,124) | | FRESNO | FOWLER | (\$336,127) | \$16,337 | (\$319,790) | | SAN DIEGO | SAN MARCOS | (\$362,131) | \$52,800 | (\$309,331) | | LOS ANGELES | CARSON | (\$512,958) | \$300,166 | (\$297,641) | | LOS ANGELES | BELL | (\$384,875) | \$134,181 | (\$284,201) | | MARIN | BELVEDERE | (\$286,529) | \$6,035 | (\$280,494) | | MADERA | MADERA | (\$407,679) | \$129,118 | (\$278,561) | ### Appendix D Jurisdictions Meeting Rule 20A Criteria by Utility #### **PGE Jurisdictions** | County | Jurisdiction | Balance
(12-31-15) | Allocation (2016) | Balance
(1-1-16) | 5-Year Plan? (Y/N) | Utility Underground District?(Y/N) | Utility | |-----------------|-----------------------------|-----------------------|-------------------|---------------------|--------------------|------------------------------------|---------| | ALAMEDA | BERKELEY | \$6,894,245 | \$523,888 | \$7,418,133 | Yes | No | PG&E | | ALAMEDA | HAYWARD | (\$837,280) | \$434,681 | (\$402,599) | Yes | No | PG&E | | CONTRA COSTA | CONTRA COSTA COUNTY | \$15,371,163 | \$523,635 | \$15,894,798 | Yes | No | PG&E | | CONTRA COSTA | MORAGA | \$1,540,913 | \$43,183 | \$1,584,096 | Unknown | Yes | PG&E | | EL DORADO | EL DORADO COUNTY | \$15,297,831 | \$538,454 | \$15,836,285 | Yes | No | PG&E | | FRESNO | FRESNO COUNTY (PG&E) | \$12,786,245 | \$868,584 | \$13,654,829 | Yes | No | PG&E | | FRESNO | COALINGA | \$1,003,318 | \$36,114 | \$1,039,432 | Yes | No | PG&E | | FRESNO | FRESNO | \$19,790,794 | \$1,296,133 | \$21,086,927 | Yes | No | PG&E | | FRESNO | KINGSBURG | \$1,127,203 | \$33,300 | \$1,160,503 | Yes | No | PG&E | | FRESNO | ORANGE COVE | \$905,819 | \$20,661 | \$926,480 | Yes | Yes | PG&E | | FRESNO | PARLIER | \$2,218,305 | \$24,134 | \$2,242,439 | Yes | No | PG&E | | FRESNO | REEDLEY | \$3,389,837 | \$56,656 | \$3,446,493 | Yes | No | PG&E | | HUMBOLDT | HUMBOLDT COUNTY | \$1,550,059 | \$343,624 | \$1,893,683 | Yes | No | PG&E | | KERN | BAKERSFIELD | \$9,089,655 | \$806,548 | \$9,896,203 | Yes | No | PG&E | | KERN | CALIFORNIA CITY | \$651,675 | \$29,024 | \$669,634 | No | Yes | PG&E | | KERN | DELANO | (\$425,766) | \$74,822 | (\$377,236) | No | Yes | PG&E | | KERN | MCFARLAND (PG&E) | \$3,459,566 | \$16,048 | \$3,475,614 | Yes | Yes | PG&E | | KERN | SHAFTER | \$1,196,449 | \$42,622 | \$1,239,071 | Yes | No | PG&E | | MERCED | MERCED COUNTY | \$8,927,361 | \$298,996 | \$9,226,357 | Yes | Yes | PG&E | | MONTEREY | MONTEREY COUNTY | \$12,605,728 | \$418,223 | \$13,023,951 | Yes | No | PG&E | | MONTEREY | MARINA | \$1,492,810 | \$57,330 | \$1,550,140 | Yes | No | PG&E | | MONTEREY | SALINAS | \$8,373,337 | \$332,217 | \$8,705,554 | Yes | No | PG&E | | SAN BENITO | HOLLISTER | \$391,758 | \$68,232 | \$459,990 | Yes | No | PG&E | | SAN JOAQUIN | STOCKTON | \$10,591,172 | \$697,933 | \$11,289,105 | Yes | No | PG&E | | SAN LUIS OBISPO | SAN LUIS OBISPO COUNTY | \$4,551,627 | \$502,724 | \$5,054,351 | Yes | No | PG&E | | SAN LUIS OBISPO | ARROYO GRANDE | \$1,768,127 | \$59,794 | \$1,827,921 | Yes | No | PG&E | | SAN LUIS OBISPO | PISMO BEACH | \$3,290,865 | \$39,746 | \$3,330,611 | Yes | No | PG&E | | SANTA BARBARA | SANTA BARBARA COUNTY (PG&E) | \$5,167,958 | \$219,735 | \$5,387,693 | Yes | No | PG&E | | SANTA BARBARA | SANTA BARBARA | \$639,060 | \$433,340 | \$969,226 | No | Yes | PG&E | | SANTA BARBARA | SANTA MARIA | \$5,898,931 | \$207,595 | \$6,106,526 | Yes | No | PG&E | | SANTA BARBARA | SOLVANG | \$524,666 | \$19,918 | \$544,584 | Yes | No | PG&E | | SANTA CLARA | SAN JOSE | \$34,746,386 | \$2,263,875 | \$37,010,261 | Yes | No | PG&E | | SANTA CLARA | SUNNYVALE | \$14,137,367 | \$438,284 | \$14,575,651 | Yes | No | PG&E | | SANTA CRUZ | SANTA CRUZ COUNTY | \$16,848,173 | \$533,060 | \$17,381,233 | Yes | No | PG&E | | SANTA CRUZ | CAPITOLA | \$1,910,768 | \$46,538 | \$1,957,306 | Yes | No | PG&E | | SANTA CRUZ | SANTA CRUZ | \$3,268,650 | \$206,488 | \$3,475,138 | Yes | Yes | PG&E | | SANTA CRUZ | WATSONVILLE | \$2,774,915 | \$113,612 | \$2,888,527 | Yes | No | PG&E | | TULARE | DINUBA | \$1,000,754 | \$54,299 | \$1,055,053 | Yes | No | PG&E | | TULARE | PORTERVILLE | \$726,734 | \$100,964 | \$788,204 | No | Yes | PG&E | | TULARE | VISALIA | (\$180,105) | \$260,662 | (\$15,276) | No | Yes | PG&E | | TULARE | DINUBA | \$1,000,754 | \$54,299 | \$1,055,053 | Yes | No | PG&E | | TUOLOMNE | TUOLUMNE COUNTY (PG&E) | \$8,175,110 | \$307,179 | \$8,482,289 | Yes | No | PG&E | #### **SCE Jurisdictions** | County | Jurisdiction | Balance
(12-31-15) | Allocation (2016) | Balance
(1-1-16) | 5-Year Plan? (Y/N) | Utility Underground District?(Y/N) | Utility | |---|--------------------------------------|------------------------------|------------------------|------------------------------|--------------------|------------------------------------|------------| | LOS ANGELES | LOS ANGELES COUNTY | \$28,959,392 | \$3,446,767 | \$31,472,476 | No | Yes | SCE | | LOS ANGELES | ALHAMBRA | \$5,564,761 | \$434,728 | \$5,890,651 | No | Yes | SCE | | LOS ANGELES | BELL | (\$384,875) | \$134,181 | (\$284,201) | No | Yes | SCE | | LOS ANGELES | BELL GARDENS | (\$205,804) | \$142,686 | (\$100,984) | No | Yes | SCE | | LOS ANGELES | BELLFLOWER | \$359,253 | \$300,688 | \$583,013 | No | Yes | SCE | | LOS ANGELES
LOS ANGELES | BEVERLY HILLS CARSON | (\$618,445)
(\$512,958) | \$200,294
\$300,166 | (\$469,437)
(\$297,641) | No
No | Yes
Yes | SCE
SCE | | LOS ANGELES | CERRITOS | (\$314,733) | \$88,319 | (\$251,778) | No | Yes | SCE | | LOS ANGELES | CUDAHY | \$71,105 | \$73,585 | \$125,234 | No | Yes | SCE | | LOS ANGELES | CULVER CITY | \$742,100 | \$199,544 | \$889,187 | No | Yes | SCE | | LOS ANGELES | DOWNEY | \$1,394,945 | \$492,239 | \$1,763,522 | No | Yes | SCE | | LOS ANGELES | GARDENA | (\$2,374,206) | \$290,492 | (\$2,164,058) | No | Yes | SCE | | LOS ANGELES | GLENDORA | (\$523,721) | \$197,648 | (\$380,540) | No | Yes | SCE | | LOS ANGELES | HUNTINGTON PARK | \$2,286,482 | \$215,464 | \$2,445,720 | No | Yes | SCE | | LOS ANGELES | LA HABRA HEIGHTS | \$143,101
\$2,710,397 | \$23,439 | \$160,635 | No | Yes | SCE | | LOS ANGELES
LOS ANGELES | LA PUENTE
LAKEWOOD | \$2,710,397 | \$123,527
\$364,708 | \$2,800,689 | No
No | Yes
Yes | SCE
SCE | | LOS ANGELES | LANCASTER | \$2,902,246 | \$276,843 | \$3,085,660 | No | Yes | SCE | | LOS ANGELES | LONG BEACH | \$13,707,478 | \$2,196,472 | \$15,304,957 | No | Yes | SCE | | LOS ANGELES | LYNWOOD | \$2,214,127 | \$226,566 | \$2,383,691 | No | Yes | SCE | | LOS ANGELES | MONROVIA | (\$229,209) | \$189,997 | (\$88,187) | No | Yes | SCE | | LOS ANGELES | MONTEBELLO | (\$1,205,288) | \$257,731 | (\$1,017,173) | No | Yes | SCE | | LOS ANGELES | MONTEREY PARK | \$1,010,323 | \$277,384 | \$1,217,060 | No | Yes | SCE | | LOS ANGELES | NORWALK | \$828,273 | \$359,700 | \$1,093,862 | No | Yes | SCE | | LOS ANGELES | POMONA | \$6,936,151 | \$445,348 | \$7,253,895 | No | Yes | SCE | | LOS ANGELES | REDONDO BEACH | (\$1,395,619) | \$393,904 | (\$1,101,887) | No | Yes | SCE | | LOS ANGELES
LOS ANGELES | ROLLING HILLS ESTATES ROSEMEAD | (\$115,004)
(\$726,378) | \$28,901
\$199,103 | (\$94,121)
(\$578,447) | No
No | Yes
Yes | SCE
SCE | | LOS ANGELES | SAN GABRIEL | (\$1,148,547) | \$199,089 | (\$998,462) | No | Yes | SCE | | LOS ANGELES | SANTA MONICA | (\$1,990,287) | \$672,401 | (\$1,478,748) | No | Yes | SCE | | LOS ANGELES | SOUTH EL MONTE | (\$258,280) | \$101,913 | (\$180,900) | No | Yes | SCE | | LOS ANGELES | SOUTH GATE | \$3,760,068 | \$357,992 | \$4,025,220 | No | Yes | SCE | | LOS ANGELES | SOUTH PASADENA | \$2,207,257 | \$146,908 | \$2,316,451 | No | Yes | SCE | | LOS ANGELES | TORRANCE | (\$654,690) | \$694,227 | (\$141,805) | No | Yes | SCE | | LOS ANGELES | WEST HOLLYWOOD | (\$120,677) | \$329,606 | \$129,924 | No | Yes | SCE | | LOS ANGELES | WESTLAKE VILLAGE | \$152,632 | \$17,553 | \$165,048 | No | Yes | SCE | | LOS ANGELES | WHITTER | \$4,718,457 | \$403,422 | \$5,015,275 | No | Yes | SCE | | MONO
ORANGE | ORANGE COUNTY (SCE) | (\$232,696)
(\$207,608) | \$50,302
\$373,843 | (\$197,241)
\$84,285 | No
No | Yes
Yes | SCE
SCE | | ORANGE | BREA | (\$175,275) | \$104,656 | (\$102,818) | No | Yes | SCE | | ORANGE | BUENA PARK | \$1,518,755 | \$284,878 | \$1,726,842 | No | Yes | SCE | | ORANGE | FOUNTAIN VALLEY | \$613,400 | \$133,794 | \$708,644 | No | Yes | SCE | | ORANGE | FULLERTON | \$3,486,722 | \$412,995 | \$3,774,801 | No | Yes | SCE | | ORANGE | GARDEN GROVE | \$2,632,119 | \$573,837 | \$3,053,180 | No | Yes | SCE | | ORANGE | HUNTINGTON BEACH | (\$1,169,709) | \$567,610 | (\$761,708) | No | Yes | SCE | | ORANGE | LAGUNA BEACH (SCE) | \$2,004,256 | \$109,389 | \$2,088,705 | No | Yes | SCE | | ORANGE
ORANGE | NEWPORT BEACH
ORANGE | (\$2,319,686)
(\$805,617) | \$289,521
\$393,923 | (\$2,107,423)
(\$533,497) | No
No | Yes
Yes | SCE
SCE | | ORANGE | STANTON | (\$187,357) | \$93,094 | (\$121,374) | No | Yes | SCE | | ORANGE | VILLA PARK | \$26,730 | \$13.267 | \$36,582 | No | Yes | SCE | | ORANGE | WESTMINSTER | \$1,971,160 | \$239,895 | \$2,140,125 | No | Yes | SCE | | RIVERSIDE | RIVERSIDE COUNTY | \$8,647,589 | \$802,407 |
\$9,209,033 | No | Yes | SCE | | RIVERSIDE | Canyon Lake | (\$64,411) | \$15,365 | (\$55,174) | No | Yes | SCE | | RIVERSIDE | Desert Hot Springs | \$724,850 | \$67,343 | \$772,934 | No | Yes | SCE | | RIVERSIDE | Hemet | \$526,246 | \$123,426 | \$597,150 | No | Yes | SCE | | RIVERSIDE
RIVERSIDE | Indian Wells | \$246,653 | \$16,483 | \$256,759 | No | Yes | SCE | | RIVERSIDE | Elsinore, Lake
Moreno Valley | (\$196,775)
\$565,164 | \$52,942
\$228,420 | \$717,306 | No
No | Yes
Yes | SCE
SCE | | RIVERSIDE | Murrieta | (\$116,722) | \$61,334 | (\$101,516) | No | Yes | SCE | | RIVERSIDE | Palm Springs | (\$1,522,745) | \$215,971 | (\$1,365,081) | No | Yes | SCE | | RIVERSIDE | San Jacinto | \$128,106 | \$46,642 | \$151,240 | No | Yes | SCE | | RIVERSIDE | Temecula | \$284,067 | \$71,215 | \$310,491 | No | Yes | SCE | | SAN BERNARDINO COUNTY | | \$2,398,122 | \$1,444,049 | \$3,491,914 | No | Yes | SCE | | SAN BERNARDINO COUNTY | | (\$70,041) | \$25,034 | (\$59,222) | No | Yes | SCE | | SAN BERNARDINO COUNTY | | \$204,569 | \$198,378 | \$336,835 | No | Yes | SCE | | SAN BERNARDINO COUNTY SAN BERNARDINO COUNTY | | (\$443,944) | \$87,332
\$134,608 | (\$383,918) | No | Yes | SCE | | SAN BERNARDINO COUNTY | | \$741,640
\$2,501,690 | \$134,608 | \$828,388 | No
No | Yes
Yes | SCE
SCE | | SAN BERNARDINO COUNTY | | \$1,114,321 | \$231,365 | \$1,259,729 | No | Yes | SCE | | SAN BERNARDINO COUNTY | | (\$457,403) | \$109,193 | (\$379,467) | No | Yes | SCE | | SAN BERNARDINO COUNTY | | \$845,522 | \$384,535 | \$1,113,672 | No | Yes | SCE | | SAN BERNARDINO COUNTY | | (\$950,510) | \$237,028 | (\$804,057) | No | Yes | SCE | | SAN BERNARDINO COUNTY | | \$1,762,739 | \$203,477 | \$1,901,481 | No | Yes | SCE | | SAN BERNARDINO COUNTY | | (\$946,811) | \$182,307 | (\$822,163) | No | Yes | SCE | | SAN BERNARDINO COUNTY | | (\$249,704) | \$81,259 | (\$192,476) | No | Yes | SCE | | | | \$358,102 | \$125,786 | \$419,877 | No | Yes | SCE | | SAN DIEGO | SAN DIEGO COUNTY (SCE) | \$1,227 | \$151 | \$1,332 | No | Yes | SCE | | SANTA BARBARA
VENTURA | SANTA BARBARA COUNTY (SCE) CAMARILLO | (\$2,266,113)
(\$355,834) | \$237,227
\$134,545 | (\$2,092,362)
(\$269,650) | No
No | Yes
Yes | SCE | | VENTURA | OXNARD | \$3,018,177 | \$361,115 | \$3,257,921 | No | Yes | SCE | | VENTURA | PORT HUENEME | (\$295,051) | \$55,578 | (\$256,177) | No | Yes | SCE | | | | (,,) | 7,-,0 | ,, ,-,-,, | | | | #### **SDGE Jurisdictions** | 52 d2) d1 15 d1 c1 | | | | | | | | | | | | |---|-----------------------------|-----------------------|-------------------|---------------------|--------------------|------------------------------------|---------|--|--|--|--| | County | Jurisdiction | Balance
(12-31-15) | Allocation (2016) | Balance
(1-1-16) | 5-Year Plan? (Y/N) | Utility Underground District?(Y/N) | Utility | | | | | | ORANGE | ORANGE COUNTY (SDG&E) | (\$6,389) | \$6,000 | (\$389) | Yes | Yes | SDG&E | | | | | | ORANGE | DANA POINT | \$1,322,523 | \$156,000 | \$1,478,523 | No | Yes | SDG&E | | | | | | ORANGE | LAGUNA BEACH (SDG&E) | \$609,408 | \$25,200 | \$634,608 | No | Yes | SDG&E | | | | | | ORANGE | LAGUNA HILLS (SDG&E) | (\$40,392) | - | #VALUE! | Yes | Yes | SDG&E | | | | | | ORANGE | LAGUNA NIGUEL (SDG&E) | \$0 | \$1,200 | \$1,200 | No | Yes | SDG&E | | | | | | ORANGE | MISSION VIEJO (SDG&E) | \$366,830 | - | #VALUE! | No | Yes | SDG&E | | | | | | ORANGE | SAN CLEMENTE (SDG&E) | \$1,079,740 | \$213,600 | \$1,293,340 | No | Yes | SDG&E | | | | | | ORANGE | SAN JUAN CAPISTRANO (SDG&E) | \$47,740 | \$14,400 | \$62,140 | No | Yes | SDG&E | | | | | | SAN DIEGO | Carlsbad | \$816,144 | \$120,000 | \$936,144 | No | Yes | SDG&E | | | | | | SAN DIEGO | Chula Vista | \$135,221 | \$2,000,000 | \$2,135,221 | No | Yes | SDG&E | | | | | | SAN DIEGO | Coronado | \$1,032,862 | \$159,600 | \$1,192,462 | No | Yes | SDG&E | | | | | | SAN DIEGO | Del Mar | (\$186,626) | \$46,800 | (\$139,826) | No | Yes | SDG&E | | | | | | SAN DIEGO | El Cajon | \$2,371,464 | \$432,000 | \$2,803,464 | No | Yes | SDG&E | | | | | | SAN DIEGO | Encinitas | \$1,681,017 | \$249,600 | \$1,930,617 | No | Yes | SDG&E | | | | | | SAN DIEGO | Escondido | \$1,101,543 | \$321,600 | \$1,423,143 | No | Yes | SDG&E | | | | | | SAN DIEGO | Imperial Beach | (\$30,910) | \$199,200 | \$168,290 | No | Yes | SDG&E | | | | | | SAN DIEGO | La Mesa | \$4,368,936 | \$381,600 | \$4,750,536 | No | Yes | SDG&E | | | | | | SAN DIEGO | Lemon Grove | \$6,645,818 | \$181,200 | \$6,827,018 | No | Yes | SDG&E | | | | | | SAN DIEGO | National City | \$4,352,854 | \$270,000 | \$4,622,854 | No | Yes | SDG&E | | | | | | SAN DIEGO | Oceanside | \$1,901,844 | \$307,200 | \$2,209,044 | No | Yes | SDG&E | | | | | | SAN DIEGO | Poway | \$1,560,740 | \$98,400 | \$1,659,140 | No | Yes | SDG&E | | | | | | SAN DIEGO | City of San Diego | \$75,090,863 | \$18,069,308 | \$93,160,171 | No | Yes | SDG&E | | | | | | SAN DIEGO | San Marcos | (\$362,131) | \$52,800 | (\$309,331) | Yes | Yes | SDG&E | | | | | | SAN DIEGO | Santee | (\$176,034) | \$90,000 | (\$86,034) | Yes | Yes | SDG&E | | | | | | SAN DIEGO | Solana Beach | \$1,070,227 | \$39,600 | \$1,109,827 | No | Yes | SDG&E | | | | | | SAN DIEGO | Vista | (\$1,773,400) | \$229,200 | (\$1,544,200) | Yes | Yes | SDG&E | | | | | ## Appendix E PGE 2015 Rule 20A Allocations and Balances ## Appendix F SCE 2015 Rule 20A Allocations and Balances # Appendix G SDGE 2015 Rule 20A Allocations and Balances